DOCUMENT RESUME ED 108 466 FL 006 585 AUTHOR Smith, Robert Lawrence, Jr. TITLE The Syntax and Semantics of ERICA. Technical Reports No. 185, Psychology and Education Series. INSTITUTION Stanford Univ., Calif. Inst. for Mathematical Studies in Social Science. PUB DATE 14 Jun 72 NOTE 328p. EDRS PRICE MF-\$0.76 HC-\$17.13 PLUS POSTAGE DESCRIPTORS Ambiguity; *Child Language; Computational Linguistics; Context Free Grammar; Descriptive Linguistics; Grammar; *Language Development; Language Patterns; Language Research; Lexicology; Linguistic Theory: *Mathematical Linguistics; Phrase Structure; Psycholinguistics: *Semantics: Structural Analysis: *Syntax #### ABSTRACT This report is a detailed empirical examination of Suppes' ideas about the syntax and semantics of natural language, and an attempt at supporting the proposal that model-theoretic semantics of the type first proposed by Tarski is a useful tool for understanding the semantics of natural language. Child speech was selected as the best place to find data on natural language because it presents a view of the real problems represented by natural language, and because it allows the study of the process of language development. The main body of data consists of a series of recordings between a 32-month-old girl, Erica, and several adults. The ERIC corpus is found to be syntactically simpler and semantically more: straightforward than adult speech. It is divided into utterance: its vocabulary is compared to ADULT vocabulary; a word frequency count is made: and its words are classified gramatically. A discussion follows of the standard concepts and results of the theory of generative grammars. A grammar for ERICA is devised, with special attention to lexical ambiguity. Mathematical syntax and semantics are discussed, followed by a description of ERICA semantics, with special reference to grammatical and semantic ambiguity. Conclusions include: (1) a reasonable probabilistic grammar for ERICA can be constructed; (2) the grammar GE1 is the best model for lexical disambiguation; (3) the grammar functions reasonably well semantically; (4) the notion of probability can play a key role in the construction of a semantics; and (5) simple set-theoretical functions are often successful in describing the FRICA semantics. (Author/AM) # THE SYNTAX AND SEMANTICS OF ERICA BY 'ROBERT LAWRENCE SMITH, JR. TECHNICAL REPORT NO. 185 JUNE 14, 1972 Robert Lourence **PSYCHOLOGY & EDUCATION SERIES** INSTITUTE FOR MATHEMATICAL STUDIES IN THE SOCIAL SCIENCES STANFORD UNIVERSITY STANFORD, CALIFORNIA #### TECHNICAL REPORTS #### PSYCHOLOGY SERIES #### INSTITUTE FOR MATHEMATICAL STUDIES IN THE SOCIAL SCIENCES (Place of publication shown in parentheses; if published title is different from title of Technical Report, this is also shown in parentheses.) #### (For reports no. 1 - 44, see Technical Report no. 125.) - 750 R. C. Atkinson and R. C. Calfee. Mathematical learning theory. January 2, 1963. (In B. B. Wolman (Ed.), Scientific Psychology New York Basic Books, Inc., 1965. Pp. 254–275) - P. Suppos, E. Crothers, and R. Weir. Application of mathematical learning theory and finguistic analysis to vowel phoneme matching in Russian words. December 28, 1962. - 52 R. C. Atkinson, R. Calfee, G. Semmer, W. Jeffrey and R. Shoemaker. A test of three models for stimulus compounding with children. January 29, 1963. <u>U. exp. Psychol.</u>, 1964, <u>67</u>, 52-58) - 53 E. Crothers. General Markov models for learning with inter-trial forgetting. April 8, 1963. - 54 J. L. Myers and R. C. Atkinson. Choice behavior and reward structure. May 24, 1963. (Journal math. Psychol., 1964, 1, 170-203) - 55 R, E. Robinson. A set-theoretical approach to empirical meaningfulness of measurement statements. June 10, 1963 - 56 E. Crothers, R. Weir and P. Paimer. The role of transcription in the learning of the orthographic representations of Russian sounds. June 17, 1963. - 57 P. Suppes. Problems of optimization in learning a list of simple Items. July 22, 1963. (In Maynard W. Shelly, II and Glenn L. Bryen (Eds.), <u>Human Judgments and Optimality</u>. New York: Wiley. 1964. Pp. II6-126) - 58 R C. Atkinson and E. J. Crethers. Theoretical note: ell-or-none learning and intertrial forgetting. July 24, 1963. - 59 R. C. Calfee. Long-term behavior of rats under probabilistic reinforcement schedules. October 1, 1963 - 60 R. C. Atkinson and E. J. Crothers. Tests of acquisition and retention, axioms for paired-associate learning. October 25, 1963. (A comparison of paired-associate learning models having different acquisition and retention axioms, <u>J. math. Psychol</u>, 1964, <u>1</u>, 285–315) - 61 W. J. McGIII and J. Gibbon. The general-gamma distribution and reaction times. November 20, 1963. (J. math. Psychol., 1965, 2, 1-18) - 62 M F. Norman. Incremental learning on rendom triels December 9, 1963. (J. math. Psychol., 1964, I, 336;351) - 63 P. Suppes. The development of mathematical concepts in children. February 25,1964. (On the behavioral foundations of mathematical concepts. Monographs of the Society for Research in Child Development, 1965, 30, 60-96). - 64 P. Suppes. Mathematical cancept formation in children. April 10, 1964. (Amer. Psychologist, 1966, 21, 139-150) - 65 R. C. Calfee, R. C. Akkinson, and T. Shelton, Jr. Mathematical models for verbal learning. August 21, 1964. (In N. Wiener and J. P. Schoda (Eds.), Cybernetics of the Nervous System: Progress in Brain Research. Amsterdam, The Netherlands: Elsevier Publishing Co., 1965. Pp. 333-349) - 66 L. Keller, M. Cole, C. J. Burke, and W. K. Estes. Pelred associate learning with differential rewards. August 20, 1964. (Reward and Information values of trial outcomes in paired associate learning. (<u>Psychol. Monogr.</u>, 1965, 79, 1-21) - 67 M. F. Norman. A probabilistic model for free-responding. December 14, 1964. - 68 W. K. Estes and H. A. Taylor. Visual detection in relation to display size and redundancy of critical elements. January 25, 1965, Revised 7-1-65. (Perception and Psychophysics, 1966, 1, 9-16) - P. Suppes and J. Donio. Foundations of stimulus-sampling theory for continuous-time processes. February 9, 1965. U. math. Psychol., 1967, 4, 202-225) - 70 R. C. Atkinsin and R. A. Kinchia A learning model for forced-choice detection experiments. February 10, 1965. (Br. J. meth stat. Psychol., 1965, 18, 184-206) - 71 E. J. Crethers. Presentation orders for items from different categories. Merch 10, 1965. - 72 P. Suppes, G. Groen, and M. Schleg-Ray. Some models for response latency in paired-associates learning. May 5, 1965. (J. math. Psychol., 1966, 3, 99-128) - 73 M. V. Levine. The generalization function in the probability learning experiment. June 3, 1965. - 74 D. Hansen and T. S. Rodgers. An exploration of psycholinguistic units in initial reading. July 6, 1965. - 75 B. C. Arnold. A correlated urn-scheme for a continuum of responses. July 20, 1965. - 76 C. Izawe and W. K. Estes. Reinforcement-test sequences in paired-associate learning. August 1, 1965. (Psychol. Reports, 1966, 18, 379-919) - 77 S L. Blehert. Pattern discrimination learning with Rhesus monkeys. September 1, 1965. (Psychol. Reports, 1966, 19, 311-324) - 78 J. L. Phillips and R. C. Atkinson. The effects of display size on short-term memory. August 31, 1965. - 79 R. C. Atkinson and R. M. Shiffrin, Mathematical models for memory and learning. September 20, 1965. - 80 P. Suppes. The psychological foundations of mathematics. October 25, 1965. (Colloques Internationaux du Centre National de la Recherche Scientifique. Editions du Centre National de la Recherche Scientifique. Peris: 1967. Pp. 213-242) - 81 P. Suppes Computer-assisted instruction in the schools potentialities, problems, prospects. October 29, 1965 - 82 R. A. Kinchla, J. Townsend, J. Yellott, Jr., and R. C. Atkinson. Influence of correlated visual cues on auditory signal detection. November 2, 1965. (Perception and Psychophysics, 1966, 1, 67-73). - 83 P Suppes, M Jermen, and G Groen Arithmetic drills and review on a computer-based teletype Novemoer 5, 1965 (Arithmetic Teacher, April 1966, 303-309 - 84 P Suppes and L. Hyman. Concept learning with non-verbal geometrical stimult. November 15, 1060 - 85 P Holland A variation on the minimum chi-square test <u>U math Psychof</u>, 1967, 3, 377-413) - 86 P. Suppers. Accelerated program in elementary-school mathematics -- the second year. November 22, 1965. (Psychology in the Schools, 1966, 3, 294-307) - 87 P. Lorenzen end F. Binford. Logic es e dialogice! game November 29, 1965. - 88 L. Keller, W. J. Thomson, J. R. Tweedy, and R. C. Atkinson. The affacts of reinforcement interval on the acquisition of paired-associate responses. December 10, 1965. (<u>J. exp. Psychol.</u>, 1967, <u>73</u>, 268-277) - 89 J. I. Yellott, Jr. Some affects on noncontingent success in human probability learning. December 15, 1965, - 90 P. Suppes and G. Groen. Some counting models for first-grade performance data on simple addition facts. January 14, 1966 (In J. M. Scandura (Ed.), Research in Mathematics Education. Washington, D. C.: NCTM, 1967. Pp. 35-43. - 91 P. Suppes. Information processing and choice behavior. January 31, 1966. - 92 G. Groen and R. C. Atkinson. Models for optimizing the learning process. February 11, 1966. (Psychol. Bulletin, 1966, 66, 309-3201 - 93 R. C. Abkinson and D. Hansen. Computer-essisted instruction in initial reading. Stanford project. March 17, 1966. (Reading Research Quarterly, 1966, 2, 5-25) - 94 P. Suppes. Prehabilistic inference and the concept of total evidence. March 23, 1966 (In J. Hintikke and P. Suppes (Eds.), Aspects of <u>Inductive Legic</u>. Amsterdam: North-Holland Publishing Co., 1966. Pp. 49-65. - 95 P. Suppes. The axiomatic method in high-school mathematics. APril 12, 1966. (The Role of Axiomatics and Problem Solving in Mathematics The Conference Board of the Maihematical Sciences, Washington, D. C. Ginn and Co., 1966. Pp. 69-76. (Continued on Inside back cover) # THE
SYNTAX AND SEMANTICS OF ERICA by Robert Lawrence Smith, Jr. TECHNICAL REPORT NO. 185 June 14, 1972 ## PSYCHOLOGY AND EDUCATION SERIES Reproduction in Whole or in Part La Permitted for Any Purpose of the United States Government Copyright © 1972 by Robert Lawrence Smith, Jr. INSTITUTE FOR MATHEMATT ALL STUDIED IN THE LOCAL SQUEDER SET STANFORD UNIVERSITY STANFORD, WALLSTRIA #### PREFACE This work is a detailed empirical examination of Professor Patrick Suppes ideas about the syntax and semantics of natural language. Readers familiar with his work will recognize the debt that I owe to Professor Suppes. Several persons deserve special mention. members of my committee: Julius Moravcsik, John McCarthy, and Dov Gabbay; for collecting the ERICA corpus: Arlene his superb understanding of computer, Moskowitz: for Levine: for their assistance in science: David and Charles Dunbar; for statistics: Mario Zanotti editing: Dianne Kanerva and Florence Yager: for reading the complete text: Edward Bolton; for the most detailed and patient assistance I received: my wife, Nancy Smith. I would also like to thank the following good people for their assistance at many points and in many different ways: Barbara Anderson, Naomi Baron, Marnie Beard, Lee Blaine, Alex Cannara, Phyllis Cole, Clark Crane, Kathleen Doyle, Dexter Fletcher, Jamesine Friend, Betsy Gammon, Adele Goldberg, Pentti Kanerva, Joanne Leslie, Buddy Mancha, Lillian O'Toole, Ron Roberts, Marguerite Shaw, Rainer Schulz, Steve Weyer, Robert Winn. The entire dissertation was done on the IMSSS PDP-10 and the Stanford AI PDP-10, mostly at IMSSS. As a result, the format is somewhat different from dissertations typed on a conventional typewriter. Linear notation is used throughout. Exponentiation is indicated by the symbol as in x^2 ē. which is read "x square". References to footnotes occur on the line, rather than above, as is customary. In some chapters (especially 6), the format is a bit unusual. These inconveniences are, I believe, offset by the fact that performing this research and reporting on it in any detail is almost impossible without the computer. Partial support for the research presented in this dissertation was supplied by the National Science Foundation under grant NSF-GJ443X. i # TABLE OF CONTENTS | Section | n e e e e e e e e e e e e e e e e e e e | Page | |---------|---|------| | | ı | 1 | | CHAPTE | R 1 INTRODUCTION | 1 | | I. | THE EXPERIMENT | 2 | | II. | BACKGROUND PREVIOUS WORK | 9 | | -III. | THE APPROACH TO THE DATA | | | IV. | TOWARDS A COMPUTER-PERFORMANCE THEORY OF AMBIG | 10 | | | | 13 | | | METHODOLOGY AND ASSUMPTIONS | 14 | | VI. | CONCLUSIONS | 14 | | CHAPTE | R 2 THE ERICA CORPUS | 17 | | I. | THE SELECTION OF A CORPUS | | | II. | SUPERFICIAL SYNTACTICAL FEATURES | 20 | | III. | UTTERANCES: NOTATION AND CONVENTIONS | 23 | | IV. | COMPARISON OF ERICA AND ADULT VOCABULARIES | 26 | | V. | IMITATION OF WORD USAGES | 32 | | VI. | COMPARISON OF THE CORPUS VOCABULARY | | | | TO THE VOCABULARY OF WRITTEN ENGLISH | 34 | | VII. | DICTIONARY CONSTRUCTION | 39 | | VIII. | WORD CLASSIFICATIONS | 44 | | IX. | GOODNESS-OF-FIT TESTS ON THE ERICA | | | | AND ADULT DICTIONARIES | 51 | | CHAPTE | R 3 FORMAL DEVELOPMENTS | 56 | | τ. | GENERATIVE GRAMMARS | 56 | | II. | THE RELATION OF GENERATIVE GRAMMARS TO AUTOMAT | LY | | | · · | 04 | | III. | DERIVATIONS AND TREES | 63 | | TIT | CHOMSKY NORMAT. FORM GRAMMARS | - 66 | | V. | LEXICAL SIMPLIFICATION OF CONTEXT-FREE GRAMMA | RS | | _ | | 66 | | CHAPTE | R 4 A GRAMMAR FOR ERICA | 70 | | I. | THE SIMPLE MODEL | 70 | | TT | PROBABILITY AND LINGUISTICS | 73 | | TTT. | MAXIMUM LIKELIHOOD AND ESTIMATIONS | 8 | | IV. | CHI-SQUARE AND GOODNESS OF FIT TESTS | 89 | | v. | GROMETRIC MODELS FOR CFG | 9: | | VT. | T.FYTCAL AMBIGUITY AND PROBABILISTIC GRAMMARS | 9 | | VII. | THE GRAMMAR GE1 | 10 | | VIII. | THE GRAMMAR GE1 LEXICAL AMBIGUITY IN THE ERICA CORPUS | 10 | | IX. | PROBABILISTIC GRAMMARS AND UTTERANCE LENGTH | 12 | | CHAPTE | R 5 SEMANTICS | 131 | |--------|--|-------------| | I. | METAMATHEMATICAL SYNTAX AND SEMANTICS | 131 | | II. | CONTEXT-FREE AND METAMATHEMATICAL SYNTAX | 136 | | | MODEL STRUCTURES AND CFG | 150 | | IV. | SEMANTICS FOR ERICA | 157 | | v. | SEMANTICS FOR GE1 | 170 | | CHAPTE | R 6 THE SEMANTICS OF BRICA | 198 | | I. | THE SEMANTICS OF THE GRAMMAR GE1 | 198 | | | 1. ADJECTIVE PHRASE RULES | 200 | | | 2. ADVERBIAL PHRASE RULES | 205 | | | 3. QUANTIFIER-ARTICLE RULES | 205 | | • | 4. Adjective phrase rules — possessive adject: | | | | | 207 | | | 5. RULES FOR ADJECTIVE-PHRASES NOT PRECEDING | | | | Noun Phrases | 209 | | (| 6. RULES INTRODUCING POSSESSIVES. | 213 | | | 7. Noun-Phrase Rules | 214 | | | 8. Verb-Phrase Rules | 222 | | | | 254 | | | · · · · · · · · · · · · · · · · · · · | 257 | | - | • | 290 | | | 2. SUBJECTS OF SENTENCES | 290 | | 1 | 3. UTTERANCE-GENERATING RULES | 292 | | II. | 3. UTTERANCE-GENERATING RULES GRAMMATICAL AND SEMANTICAL AMBIGUITY | 302 | | III. | PROBABILISTIC DISAMBIGUATION | 310 | | BIBLIO | GRAPHY | 313 | | THREY | ~ | 31 5 | (Arpendices 1-7 are not included in this report.) ## I. THE EXPERIMENT My purpose in this work is to add weight to the proposal that model-theoretic semantics of the type first proposed by Tarski (1) is a useful tool for understanding the semantics of natural languages. This approach has been considered in very sophisticated ways (2); but it is seldom that a discussion of model-theoretic semantics has centered around a corpus of spoken or written English actually gathered under empirically sound conditions (3). My first aim is to lay out such an experiment. I have completed the editing of a series of recordings between a 32-month-old child (Erica by name) and several adults. An extended description of this corpus is given in Chapter 2. To manage this corpus, which runs several hundred pages, I have transcribed the text onto the PDP-10 ⁽¹⁾ Alfred Tarski, The Concept of Truth in Formalized Languages, in Logic, Semantics, and Metamathematics, London, 1955. ⁽²⁾ See, for example, the series of papers by Richard Montague, some of which are listed in the Bibliography to this work. ⁽³⁾ See, for example, the articles by Patrick Suppes and Elizabeth Gammon listed in the Bibliography of this work. ١ Institute for Mathematical Studies in the Social Sciences, and I have written a number of programs to assist in the analysis. The use of the computer is an essential part of this work. In the beginning, the computer was used solely as a bookkeeper for the detail I could not manage alone, but as the analysis progressed the computer played a conceptually more important role. ## II. BACKGROUND -- PREVIOUS WORK discussing the meaning of the formal languages of mathematical logic. The standard body of results known as model-theory leaves little doubt as to the power of this method, whereby such historically important concepts as entailment, inference, truth, tense, and modality are opened to scientific examination in a comprehensive way. The major problem of relating these results to the questions surrounding the semantics of natural languages involves the characterization of the syntax of natural language in a way that relates it to the proposed semantics. ### A. ENGLISH AS A FORMAL LANGUAGE -- MONTAGUE Let me briefly review here the important work of Professor Richard Montague in connection with the semantics of natural languages (4). Montague bases his syntax or English on the notion of grammatical category in a system similar to the categorial grammars of Polish logicians of the 1930's (5). The semantics is then based on a tensed intensional logic—an artificial language designed for the perspicacity of its semantics. Montague gives several examples of English sentences, shows their translations into his artificial language, and discusses the semantic results as related to problems of intension, modality, and quantification. Montague raises an important issue with his treatment of ambiguity. He remarks that a sentence can have two or more different semantic interpretations, and that these interpretations can correspond to alternative informal analyses. Several sentences are offered that have different semantic interpretations corresponding to dedicto and dere modalities. An example of this kind of ⁽⁴⁾ Specifically I will discuss the article: Richard Montague, "The Proper Treatment of Quantification in Ordinary English", forthcoming in <u>Approaches to Natural Language</u>, J. Hintikka, J. Moravcsik, and P. Suppes, (editors), Dordrecht, Holland. ⁽⁵⁾ Montague cites K. Ajudukiewicz, <u>Jezyki</u> <u>Poznanie</u>, Warsaw, 1960, as a source for nis work. modal ambiguity is the sentence: John seeks a unicorn. Implicit in his remarks is the idea that competing philosophical views can be formally represented by alternative semantical interpretations. More directly relevant to my work, several of Montague's sentences involve ambiguities resulting from other causes than modality. He notes that the sentence: - *) A woman loves every man. can have two meanings, and follows through by showing that his semantics yields both of the following interpretations, here symbolized in my own notation. - 2) $(\forall y)[MAN(y) \rightarrow$ [((y,x)) $\exists VOL \land (x)$ $\land (xE)$ Montague does not reject alternative semantic interpretations as being spurious. Unfortunately, ne has no theory for handling them either. B. PROBABILISTIC GRAMMARS -- SUPPES AND GAMMON My work is closely related to the work of Professor Patrick Suppes and his student Dr. Elizabeth Gammon, so I will discuss their contributions briefly nere, and in more detail in the later chapters. In "Probabilistic Grammars for Natural Languages" (6), Suppes assigns probabilities to the production rules of a phrase-structure grammar, and suggests that such
grammars be used in describing the main features of a corpus of language--referably a corpus recorded from actual speakers. Suppes explains: is meant to be The probabilistic program ... competitive rather than supplementary grammatical ΟĒ traditional investigations subtle linguistic large and structure. The of natural important features literature on syntax constitutes an important and permanent body of material. ... one objective of probabilistic grammar is to account for a nigh percentage of a corpus with a relatively simple grammar and to isolate the deviant cases that need additional analysis and explanation. present time, the main tendency in linguistics is to look at the deviant cases and and not to concentrate on a quantitative account of that part of a corpus that can be analyzed in relatively simple terms. (7) Two important motives for Suppes' use of ⁽⁶⁾ Patrick Suppes, "Probabilistic Grammars for Natural Languages", Technical Report No. 154, Institute for Mathematical Studies in the Social Sciences, Stanford, California. ^{(7) [}Suppes-1], pp. 4-5. (syntactic) tendencies, and 2) isolation of (syntactic) problems for further study. These motives are also central in my work, but with semantics as the primary goal. As an example of the application of a probabilistic grammar, Supper demonstrates the use of probabilistic grammars in the prediction of utterance length (8). Suppes uses the noun-phrases from the ADAMil corpus of Roger Brown for the construction of probabilistic grammars (9). However, the ADAM-1 corpus is not sufficiently large or protracted for this kind of work. probabilistic grammars in a later paper (10) concerning the language of basal readers. The thrust of Gammon's work is the analysis of instructional materials; however, I have benefited from looking at the techniques she uses for classifying words into lexical categories and constructing grammars. Gammon also uses categorial grammars (similar to ⁽⁸⁾ Patrick Suppes, "Semantics of Context-Free Fragments of Natural Languages", Technical Report No. 171, IMSSS, Stanford, Californial. See especially pp. 20-28. ⁽⁹⁾ See [Suppes-1] and [Suppes-2]. ⁽¹⁰⁾ Elizabeth Macken Gammon, "A Syntactic Analysis of Some First-Grade Readers", Technical Report No. 155, Institute for Mathematical Studies in the Social Sciences, Stanford University. Montague's syntax), so it is interesting to see the relative merits of generative grammars and categorial ammars. Context-free grammars have the advantage of being closer to current notation in linguistics; more deeply, context-free grammars allow the use of more parameters than the usual categorial grammars, so I consider only the use of context-free grammars. Neither Suppes nor Gammon considers in any detail the problem of classifying words as to grammatical type, although both of them assume that this is done prior to the analysis. (Editors made the classifications for ADAM-! and for Gammon's basal readers.) Montague considers only a few words ('walks','loves','ninety', 'temperature') and is not concerned with any empirical problems. I think that an empirical theory such as mine must consider the problem of dealing with several thousand words in a convenient way, particularly for computer implementation. Hence, I have used a dictionary to provide information about the grammatical functions that words can perform. C. SEMANTICS OF CONTEXT-FREE LANGUAGES -- SUPPES In/his more recent work (11) Suppes has become primarily concerned with semantics. In "Semantics of Context-Free Fragments of Natural Languages", Suppes gives a context-free grammar for the noun-phrases in ADAM-1, and ⁽¹¹⁾ Patrick Suppes, "Semantics of Context-free Fragments of Natural Languages, Technical Report No. 171, IMSSS. defines semantic functions on the rules of that grammar. Suppes emphasizes the use of simple semantic functions in as many cases as possible, attempting to isolate remaining difficulties. In the main, I have used Suppes' formulations for semantics rather than Montague's. (See Chapter 5 for my formulation.) Suppes bases his semantics on a context-free grammar and does not translate his English syntax into some artifical language prior to semantic analysis. These are advantages to his approach, I believe. In considering alternative semantical functions for certain constructions, (mainly the "double noun" construction as in the phrases 'Daddy suitcase' and 'Baby Ursula'), Suppes also allows alternative semantic interpretations. Unfortunately, these alternative semantic interpretations do not in Suppes' system necessarily rest on alternative syntactic representations (or "trees"), as was the case in Montague's work. There are two main problems involved here. First, it is my belief that syntax and semantics correspond very closely, so I would prefer to have a different syntactic structure to represent each semantic interpretation. In addition, any help that a probabilistic grammar may have in selecting between alternative semantic interpretations is obscured by having two or more semantic interpretations arise from one syntactic representation. ## III. THE APPROACH TO THE DATA In the context of previous work, the purpose of my work is to supply a detailed examination of a large corpus of data using mainly the methods of Professor Suppes, and to extend those methods where possible. In the case of Suppes' work on ADAM-1, the size of the corpus and the age of the child required Suppes to confine his analysis, in the main, to the noun-phrase fragment of ADAM-1. With the larger ERICA corpus, I have written a more complete utterance grammar and semantics. The size of the ERICA corpus (over 9,000 child utterances) has made this a large task of computation and data manipulation. while Montague's work is not addressed to any empirical problems, nevertheless I believe that theoretical work similar to his can benefit from empirical work in two ways. First, there is a tendency in theoretical work to be confined to one's own small sample of sentences, and a danger of error if the only criterion of success is the force, largely psychological, of a few competing examples and counterexamples. Second, there is the chance that theoretically interesting examples may abound in empirical data. An example of this kind, I believe, is the beginning of an extension of the theory of definite descriptions that I have given in Chapter 5, based on the uses of the word 'the' in ERICA. Theories of language have been labeled as being Competence or performance theories. Admitting this terminology, my work is decidedly in the performance camp, although not with any hostility. In fact the two kinds of research are both important. I call the basic approach of this work "computer-performance". By this I mean that I am trying to describe linguistic behavior with a theory that is largely implementable on a computer. I am not really arguing the relative computational abilities of computer and the human mind, or the nature of intelligence and how to develop it artificially. Rather, I am using the computer as a tool for formulating and testing a theory in an exact way. ## IV. TOWARDS A COMPUTER-PERFORMANCE THEORY OF AMBIGULTY I am trying to develop a methodology for linguistics research that will allow the comparison of conflicting philosophical/linguistic views in a scientifically acceptable way, building on the results in these areas, and bringing them into focus around a performance theory. Because of the pervasiveness of ambiguity in any theory of language, I have devoted a good part of this work to considering how to handle ambiguity. I identify and distinguish several kinds of ambiguity in ERICA (as I refer to the corpus), which are: - 1) Lexical ambiguity: ambiguity due to multiple entries in the dictionary (Chapters 2 and 4). - 2) <u>Grammatical ambiguity</u>: ambiguity present syntactically in a grammar, (Chapters 3 and 4). - 3) <u>Semantic ambiguity</u>: two (or more) "meamings" for an utterance (Chapter 6). I believe that many problems of the semantics of natural languages can be characterized as problems of ambiguity. I think that each utterance in English has only a small number of "plausible" semantic interpretations. The alternative is, I believe, to adjulge the numan language processing facility as arbitrarily complex and inherently anomalous. My analysis of the "plausible" is in probabilistic terms. Given the syntax provided by the probabilistic grammar, the obvious extension is to let the probability of a semantic interpretation be the probability of the syntactic structure(s) associated with that interpretation. (Two or more syntactic representations of a sentence may have the same semantic interpretation, I believe.) The use of the propabilistic grammar in disambiguating provides an interesting check on the relation of the syntax to the semantics. We can ask, for a syntactic construction that has alternative semantic representations, if the probabilities associated with those interpretations correspond to our intuitions about the utterances in the corpus using the construction. I use probabilistic grammars to disambiguate in two ways. First, there is in DEICA a certain amount of ambiguity due to the dictionary (lexical ambiguity). This kind of ambiguity is often only apparent and should be dismissed without further consideration. To Chapter 4 1 discuss several ways to remove only lexical disbiancity. To most intuitively satisfactory method is to accept the alternative with the eigenst probability. Secondly, in a more detailed discussion in Chapter o, I discuss the grammatical ambiguity (ambiguity due to the grammar rather than the dictionary) remaining in ERECA after all lexical ambiguity has been removed, and I conduct a careful examination of the success of probabilistic disambiguation on these cases. Strictly interpreted, these results indicate mixed success. However, what they indicate to me are the many ways in which the dictionary and the grammar
can be improved, and they suggest what features are causing the major difficulties. ## V. METHODOLOGY AND ASSUMPTIONS Let me summarize the basis of this work by listing what I attempted to do as METHODOLOGY and the justifications as ASSUMPTIONS. #### A. METHODOLOGY - 1) The data base (Erica's memory, semantic information) is characterized as a set-theoretical structure (Chapter 5). The lexicon greatly simplifies the kinds of things in this structure by classin, words as nouns, verbs, and so on. - 2) The syntax of the child's speech is generated by a context-free grammar, designed to remove most lexical ambiguities by rejecting most alternative interpretations. Remaining interpretations should represent genuine ambiguities. Further ambiguity is handled by the probabilistic nature of the grammar (which selects the "most likely" interpretation as a first approximation). - 3) The meaning of an utterance is computed by set-theoretic functions into the 'objects' in the data base. ### B. ASSUMPTIONS 1) The "deep structure" of the semantics likely corresponds to the "surface structure" of the syntax, at least more than supposed. - 2) The understanding of natural language is a phenomenon open to our understanding to the point that we can simulate it on a computing machine of reasonable size. - 3) Much language processing is done in a syntactical way (albeit in a way that corresponds to the semantics.) Certain semi-automatic linguistic reflexes are learned in such a way that the full power of the semantic machinery is not needed. - 4) One need not be concerned that obvious simplifications in the analysis (such as my handling of quantifiers, verbs, adverbs) will so grossly misrepresent the problem that the whole enterprise is valueless. Inis is more than an article of faith in that it corresponds to my feeling that speakers commonly simplify the semantic structure of concepts in many ordinary contexts. Quantifiers tend to look like simple adjectives, modal concepts such as 'necessity' are assumed to be transparent, and verbs look like simple 1-place predicates. #### VI. CONCLUSIONS I make the following conclusions from the work reported here. These results are readily classed into 'empirical' and 'conceptual' issues. ### A. EMPIRICAL ISSUES - 1) A reasonable probabilistic grammar for ExICA can be constructed. My grammar GE1 recognizes 77 percent of the ERICA corpus, removes most of the lexical ambiguity present in the corpus, and introduces very little grammatical ambiguity. (Chapters 4 and 6) - 2) Further, the grammar GE1 can be used to complete the process of lexical disambiguation in an impressive way by selecting the most likely lexical alternative. This method is apparently better than the other models of lexical disambiguation that I suggest. (Chapter 4) - 3) Semantically, the grammar functions reasonably well. Many rules are obviously correct. Many of the remaining problems can be ascribed to the need for a dictionary that more completely describes the alternative uses of words in the corpus, and to subtler rules. (In this first pass of the data, I simply used a dictionary and grammar constructed mostly a priori.) (Chapters 5 and 6) ## B. CONCEPTUAL ISSUES - 1) There is a need, philosophically, to study the performance side of linguistic concepts by looking at corpora of data. (See for example the discussion of the word 'the' in Chapter 5.) - 2) There is a relation between the syntax of the formal languages of mathematical logic and generative grammars. This relationship provides a practical and conceptual basis for the set-theoretical semantics of context-free languages. (Chapter 5) - 3) There is a tradeoff between symbols that denote objects and symbols that call upon functions. This tradeoff has implications, I believe, both to certain philosophical disputations and to computer-based semantic systems. (Chapter 5) - 4) A useful part of a theory of set-theoretical semantics can be the inclusion of one or more contextual parameters, indicating sets of objects currently under consideration in the conversation. - 5) An extended theory of definite descriptions can be made, using contextual parameters, that accounts for the classical theory as well as the other observed uses of the word 'the'. - 6) The notion of probability can play a key role in the construction of a semantics. This can be effected by probabilistic grammars. - 7) Simple set-theoretical functions are often successful in describing the ERICA semantics. I have no single measure of correctness, but rather a detailed examination of the syntax rules and their associated semantic functions. ## CHAPTER 2 -- THE ERICA CORPUS ## I. THE SELECTION OF A CORPUS Erica is a little girl. Arlene Moskowitz of Berkeley collected recordings of Erica talking to adults, usually to Arlene herself or to Erica's mother, occasionally to Erica's father. At the beginning of the recording in 1969 Erica was 31 months old, and she was 33 months old at the end. (Erica was born on July 24, 1966. Unfortunately, the dates of all the recordings are not available.) The tapes were made in ner family's apartment, where the surroundings were familiar to Erica. An effort was made to have normal conversation, and the impression from the transcriptions is that the awareness of the recording equipment was forgotten after the fourth or fifth tape. Most of the recordings were of a one-nour session, but some extended over several days, a few minutes each day. Miss Moskowitz began the editing but did not finish, so I cannot vouch for the authenticity of the data, except to say that I have tried to edit the text myself, and that I alone am responsible for any effect that remaining errors may have on my results (1). Several reasons persuaded me that the speech of a child was the appropriate place to look for the data for this experiment; these reasons are discussed pelow. - speech was syntactically simpler than adult speech, and this has proven to be the case. Compared to the adult text in the ERICA corpus (giving a name to the corpus itself), Erica's utterances are shorter, the vocabulary less rich, and the structure is more repetitive. So, if by natural language we mean spoken, informal conversation, the speech of a child would be the natural candidate for a simple beginning. - 2) I had hoped that Erica's speech would be more semantically straightforward compared to adult speech. I have no reason to doubt that this assumption is correct. Simple semantical functions appear to be successful in an encouraging part of Erica's speech. This was not surprising to me, since I expect semantical features of language to have their syntactic countemparts. The syntactical simplicity of child speech them suggests semantical simplicity. - 3) The developmental as ects of language and concepts are philosophically interesting, and it is these ⁽¹⁾ I would like to thank Barbara Anderson, Robert winn, and Florence Yager of the Institute staff for their help in typing the ERICA corpus into the PDP-10 computer for this analysis. factors that one would most expect to find in the study_of child language, particularly if the study were well timed and protracted, covering the first moments of speech well into nursery school. Since the ERICA corpus was collected sporadically and hastily (only two months from the first recording to the last), the possibility of studying language development in these particular data is remote. Given that we want to look at the semantics of natural language, the question of the selection of a corpus pears some discussion. The advantage in selecting child language is that in it we are seeing something like the real problems that natural language represents, in roughly the right mixtures. It certainly would impress no one to prove that model-theoretic semantics was useful for a patently artificial language, say ALGOL-60. Moreover, esoteric counterexamples to a model-theoretic approach would not impress me as being reason to abandon the project. What is needed is a detailed discussion of some genuine data. The price paid for this spontaneity is that the data base for the meaning of the child's utterances is constantly shifting and impossible to separate, even for a moment of reflection, from such problems as perception and memory. The child's conversations free-wheel as quickly as the duration of attention span. The only recourse is to back away from the individual utterances and their inscrutable contexts and look for patterns that are more readily studied in classes of utterances. In retrospect, looking at a corpus of free conversation is valuable for yetting a feel for the kinds of grammars and semantic functions that are best. The real test should be conducted in a situation where the discussion can be limited in content. One solution might be to organize an experiment where children are encouraged to talk about certain fixed subjects, such as facts about baseball, or the objects strewn about the interviewing room. Another solution might be to look at spoken or written language concerning some precise subject matter such as elementary mathematics. ## II. SUPERFICIAL SYNTACTICAL FEATURES The most striking and permanent feature of the corpus is its size. There are 19,826 utterances in all, excluding utterances that were completely unidentifiable during transcription, but including utterances that could be partially understood. I used the symbol (xxx) to indicate unintelligibility of all or part of an utterance. Thus, Can you (xxx). would be included as an utterance of length three. Using a similar notation. $\langle n \rangle$, $\langle v \rangle$, $\langle adj \rangle$ exact word was not identifiable, but the editor thought she had good reason for a grammatical classification. The analysis of the length of utterances in this chapter first eliminated the utterances that included the unintelligibility symbol (xxx) since it might be standing for a whole phrase that was garbled on the tape. when
the editor believed that what she heard on the tage was not fully described by the utterances themselves; also comments about the situation leading up to the recording session itself were included. Of course, comments were not included in any syntactic stuly, and the comments were not sufficiently regular to admit any organized use in the semantic analysis, although I have noted the comments in the course of reading the corpus. The text was prepared by the straightforward approach of trying to make a consistent and accurate copy of a conversation. It may be argued that a special representation, such as a phonetic system, would be more appropriate. I have no reason to really think so at this time, especially considering the problems that devising and using such a system would create. Phonetic representations were of course developed to capture the subtleties of sound. While I did not use a phonetic approach, it is clearly desirable from a semantic point of view. For example, the sentence here it is (unpunctuated!) can be either a question, a declaration, or an exclamation depending on the emphasis and the raising and lowering of the voice; these features are lost to my analysis. A full implementation of a theory of language on a computer would of course include a system for recognizing spoken English and translating it into some kind of normal form. I assume that this translation would very much resemble written English, and it is for this reason that I defend the way ERICA was adited. If this assumption fails then some different representation of spoken English would have to be found. ## III. UTTERANCES: NOTATION AND CONVENTIONS The text is divided into utterances. If I were pressed to name an objective criterion for making the division between one utterance and the next I would suggest time-lag between sounds. However, it is clear from listening to the tapes that the editor has followed the interaction "semantically" and is trying to unitize the speech. That this is a natural process is indicated by the fact that the transcription is little different from other transcriptions of spoken English. The units of speech seem to be rather like the "complete thoughts" of classical grammar. However formally elusive this idea may be I am drawn to it by looking at ERICA and comparing the divisions to what I imagine the conversation to have been like as an interaction. Once the transcription is complete it is easy to define the delimitation of words in the utterances. Notation: A word is an unbroken string of the characters occurring in an utterance. Lower and upper case letters are considered equivalent. The <u>length</u> of an utterance/is the number of words in it. Several characters are taken as having special significance. 1) The apostrophe is a part of words, as in possessives and contractions. In the case of contractions, the standard interpretation is taken formally in that we treat the contraction as though it were two dictionary words. However, a contraction only adds one to the length of an utterance. This has the advantage of treating the contraction in a way consistent with standard usage. The price paid is that I lose a possible correspondence between syntactical and semantical features of the utterance by having one word stand for perhaps two semantical "units". ## EXAMPLES OF USES OF THE APOSTROPHE | WORD | MEANING | | |---------|---|--| | Erica's | the possessive of Erica | | | doesn't | the contraction of a verb and a negating particle | | | men's | the possesive of men | | 2) The dash - is a part of words, as in ring-around-the-rosy which is counted as one word. - 3) The question mark ? denotes questions. - 4) Quotes " (but not single quotes, which are not used due to the ambiguity with the apostropne) indicate quotations and use-mention distinctions. I am not concerned with analyzing the semantics of these. In standard English, punctuation characters (such as commas and semicolons) often indicate phrasiny in sentences. I have not used these clues in the analysis formally, but it could be done by including punctuation characters as symbols generated by the grammar. Obviously punctuation is needed as phrase markings at some level in the analysis of natural language. Here I simply ignore punctuation altogether. of the utterances in the corpus, ERICA had 8,915 utterances with a mean length of 3.087, and ADULT had 10,695 utterances with a mean length of 4.835, excluding any utterances that were in part unintelligible. (The disparity between these numbers and the original counts of 9,085 and 10,740 reflects the number of partly unintelligible utterances.) A more complete analysis of the lengths of utterances in the corpus is included as Appendix 1. ## IV. COMPARISON OF ERICA AND ADULT VOCABULARIES Obviously ERICA and ADULT have different vocabularies, and neither one uses all the words found in the other. However, it is of some interest to ask how different these vocabularies are and to propose measures of the difference. A simple test is to ask now many words occur in one but not the other. Of the words in ERICA. 301 types were not represented in ADULT. This comparison gives a misleading impression of the difference between the two vocabularies, since these 301 types account for only 565 tokens out of the 27,922 tokens in the ERICA vocabulary. The top 135 words in ERICA are all represented in ADULF, and most of the words in ERICA not found in ADULT have a small frequency, many occurring only once or twice. If we look at the portions of the vocabularies with frequency greater than or equal to 5 we get a better impression of the similarity. There are 607 types in the ERICA vocabulary with frequency greater than or equal to 5, accounting for 25,678 tokens. Out of these, only 14 types, for 159 tokens, are not to be found in the ADULT vocabulary. Tables 1 and 2 summarize these results. Table 3 lists the words with frequency greater than or equal to 5 from ERICA not in ADULT at all, and Fable 4 lists the words found in ADULT (freq >= 5) but not found in ERICA. (The string '>=' is read 'greater than or equal to'. Its use here reflects the fact that this work is being composed on the PDP-10 computer, and the the use of '>=' is standard linear notation.) TABLE 1 WORDS IN THE ERICA VOCABULARY NOT FOUND IN THE ADULT VOCABULARY ## Complete ERICA Vocabulary | • | Types | Tokens | |-----------------------------|--------|--------| | Size of sample | 1,853 | 27,922 | | Words in FRICA not in ADULT | 301 | 565 | | Percent not found | 16.24% | 2.02% | ## Portion of ExICA Vocabulary with Frequency >= 5 | Size of sample | 607 | 25,678 | |-----------------------------|-------|--------| | Words in ERICA not in ADULT | 14 | 159 | | Percent not found | 2.31% | .62% | TABLE 2 WORDS IN THE ADULT VOCABULARY NOT FOUND IN THE EXICA VOCABULARY ## Complete ADULT Vocabulary | • | Types | fokens | |-----------------------------|---------|--------| | Size of sample | 2,867 | 51,848 | | Words in ADULT not in ERICA | / 1,315 | 2,861 | | Percent not found | 45.87% | 5.52% | # Portion of ADULT Vocabulary with Frequency >= 5 | Size of sample | 945 | 48,485 | |------------------------------|--------|--------| | Words in ADULT not i'n ERICA | 106 | 1,067 | | Percent not found | 11.22% | 2.20% | TABLE 3 WORDS OCCURRING IN ERICA VOCABULARY NOT IN ADULT VOCABULARY (Frequency >=5) | Freq | Word | |------|----------------------------| | 34 | wanna | | 31 | yup | | 16 | lookat | | 13 | momma | | 10 | present | | 7 | eek eh tap yeh | | 6 | gobble luminum | | 5 | grapefruits mouses sweetie | TABLE 4 WORDS OCCURRING IN ADULT VOCABULARY NOT IN EXICA VCCABULARY (Frequency >= 5) | freq | Word | |------------|---| | 84 | else | | 7 7 | were . | | 37 | things | | 30 | which | | 28 | understand | | 26 | looks | | 23 | much | | 20 | breakfast sure | | 18 | correct really | | 16 | yourself | | 13 | certainly few | | 12 | building delicious feet real | | 11 | already envelope song than | | 10 | behind humm sorry until | | 9 | count ears instrument minutes page tweet | | 8 | boom closet ever everypody phone sat taste thought tired told wow | | 7 | ate basket best cannot chickens each reed fireplace | | | goodness happens lean lid lie line living meadow mind push squares whisper you'll | | 6 | chinese comfortable its kitties lake lovely nail once party poor rhyme set toby | | 5 | add ago anythin; apart bedroom different dinosaur dolly's fact growing haven't indians instruments loudly movie names park peck purr puts quite row rug sewing special stream television tooth you've | ### Some tentative conclusions are: - 1. The ERICA and ADULT vocabularies are similar, especially at the high-frequency ends of the distributions. The bulk of their speech comes from the 1,552 words that are common to both lists. Erica draws 97.98 percent of her speech from the common vocabulary, and the adults 94.4d percent. - 2. The ADULT vocabulary is more nearly a superset of the ERICA vocabulary than conversely. This holds throughout Tables 1 and 2. For example, only 16.24 percent of the words in ERICA do not occur in ADULT, while 45.87 percent of the words in ADULT do not occur in ERICA. ### V. IMITATION OF WORD USAGES A reasonable hypothesis about the speech of a child is that there is a strong tendency for the child to use words recently used by the an adult. As a simple test of this hypothesis, let a usage of a given word be an n-imitation occurrence if the word occurs in the previous n adult utterances. Table 5 gives the results of looking for n-imitations, n=1,2,...8, on the twenty hours of the ERICA corpus. To avoid confusing the comparisons, no counting was done until 8 adult utterances were found at the beginning of each hour. TABLE
5 ERICA WORD USAGES THAT IMITATE ADULT WORD USAGES (FIRST 8 ADULT UTTERANCES IN EACH HOUR ARE IGNORED) \mathcal{F}_{λ} | N | n-imitation | NON-IMITATION | % IMITATION | |---|---------------|---------------|-------------| | | | | | | 1 | 3 42 4 | 24498 | 12.26 | | 2 | 4939 | 22983 | 17.69 | | 3 | 5932 | 21990 | 21.24 | | 4 | 6729 | 21193 | 24.01 | | 5 | 7386 | 20536 | 26.45 | | 6 | 7929 | 19993 | 20.40 | | 7 | 8415 | 19507 | 30.14 | | 8 | 8816 | 19106 | 31.57 | Word Types = 3,169 Word Tokens = 79,770 ERICA Tokens = 27,922 (complete corpus) ADULT Tokens = 51,648 # VI. COMPARISON OF THE CORPUS VOCABULARY TO THE VOCABULARY OF WRITTEN ENGLISH A standard computational analysis of written English texts is contained in <u>Computational Analysis of Present Day American English</u> by Henry Kucera and W. Nelson Francis (2). I want to compare the FAICA vocabulary to the vocabulary for the [K-F] corpus of written speech. There were 50,406 types in [K-F], representing 1,014,232 tokens. The samples comprising the [K-F] were selected to be a cross-section of contemporary American written English. I have taken the 100 most common words in ERICA, looked up their frequencies in [K-F], and then used the [K-F] frequencies as the basis for the theoretical frequencies of a chi-square test. I summed up the frequencies for the 100 most frequent words in ERICA and [K-F], and called these sums the OBSERVED-JUM and the EXPECTED-SUM, respectively. The EXPECTED-FREQUENCY of a given word was then the word's frequency in [K-F] multiplied by OBSERVED-SUM EXPECTED-SUM ⁽²⁾ Brown University Press, 1967. Referred to as [K-F]. The chi-square contribution of the given word was then computed by the usual formula The results of this test are in Table 6. The indication is that Erica's peech is rather different from written English, even in terms of high-frequency words. Table 6 Goodness-of-fit test FREQUENCIES FOR THE FIRST 100 WORDS IN EXICA ESTIMATED BY [K-F] (RELATIVIZED) | RANK | WORD | OBSERVED | REL.EXPECTED | CHI ² | |-------------------------|---------------|-------------|----------------------------|---------------------------------------| | 1 | you | 31 20 | . 443.0232 | 16175.6860 | | 2
3
4 | a | 2390 | 3132.8456 | 176.1401 | | 3 | the | 2220 | 8098.85 82 | 4267.3884 | | 4 | 1 | 2178 | 697.4313 | 3143.0022 | | 5 | that | 1775 | 1428.4331 | 84.0842 | | 6 | 18 | 1728 | 1361.5616 | 98.6199 | | 5
6
7
8 | it | 1716 | 1180.4905 | 242.91 82 | | | what | 1692 | 257.2393 | 8002-4256 | | 9 | to | 1439 | 3525.4456 | 1234.6099 | | 10 | and | 1206 | 38 89. 86 80 | 1651.7716 | | 11 | he | 982 | 1286.6009 | 72.1138 | | 12 | are | 948 | 532.2706 | 213.0582 | | 13 | do | 942 | 183.7616 | 3128.6483 | | 14 | i n | 906 | 2877.2242 🚜 | 1350.5116 | | 15 | don°t | 895 | 65.9277 | 10425.9840 | | 16 | no | 888 | 296.7420 | 1178.0809 | | 17 | that's | 883 | 25.0768 | 29351.1390 | | * 18 | uh | 830 | .8089 | 8 ₀ 230 ₀ .1800 | | 19 | on | 786 | 908.9661 | 16.6350 | | 20 | this | 717 . | 693.7911 | .7764 | | ຸ 21 | know | 687 | 92.0830 | 3843.554/ | | *21
22 | huh | 67 5 | .6741 | 674544.0300 | | 23 | have | 650 | 531.3313 | 26.5037 | | 24 | go | 630 | ,84.3982 | 35,27.1042 | | 25 | ther e | 599 | ⁴ 367.2536 | 146.2379 | | 26 | your | 590 | 124.4402 | 1741 .7 061 | | 27 | we | 572 | \$57 . 66 3 | 128.4175 | | 28 | did | 543 | 140.7536 | 1149.5423 | ^{} Indicates words that seem special to the ExiCA corpus. Some of these are not peculiar to ExiCA but rather are seldom found in written English. ⁺ Indicates words that were spelled differently in [K-F] than in ERICA. For example, ERICA uses 'ok', but the preferred English is 'okay'. | | | | , | | |----------------|------------|-----------------|---------------------|-------------------------| | 29 | what's | 5 2 7 | /7.1455 | 37820.6290 | | 30 | me | 516 | 1/59.2241 | 799.4332 | | 31 | can | 506 | ,′ 238.903 6 | 298.6163 | | 32 | yes | 490 | / 13.4143 | 1140 0. 59ö0 | | *33 | oh | 485 | 16.0438 | 13707.5100 | | 34 | see. | 468 | 104.0821 | 1272.4200 | | 35 | one | 458 | 443.8322. | •4523 | | 36 | going | 452 | 53.7938 | 2947.7070 | | 37 | here | 441 | 101.1161 | 1142.4601 | | 38 Z | get | 430 | 101.1161 | 1069.7076 | | 39 🦯 | they | 428 | 487.7839 | 7.3273 | | 40 | want | 422 | 44.3563 | 3215.2132 | | 41/ | of | 409 | 4908.9632 | 4125.0596 | | 42 | my | 399 | 177.8295 | 275.0748 | | 4'3 | all | 393 | 404.5991 | .3325 | | 44 | up | 386 | 255.4860 | 66.6718 | | / 45 | for | 371 | 1279.3206 | 644.9097 | | 46 | will | 370 | 302.5393 | 15.0425 | | 47 | not | 368 | 021.3920 | 103.3285 | | 48 | she | 3 53 | 385.4545 | 2.7320 | | 49 | where | 350 | 126.4625 | 345.1291 | | 50 | put | 336 | 58.9170 | 1303.1053 | | * +51 | .puc
ok | 334 | 2.6904 | 40700.4570 | | 52 | those | 319 | 114.5982 | 364.5789 | | 53 | it's | 3 13 | 40.7161 | 1820.8666 | | 54 | very | 299 | 107.3179 | 342.3665 | | ec | with | 29 6 | 982.7134 | 479.8706 | | 55 ,
56 | little | 293 | 112.0366 | 292.2951 | | 57 | right | 290 | 82.6455 | 520.2444 | | 58 | like | 283 | 173.9197 | 68.4139 | | 5 9 | some | 279 | 218.0063 | 17.0648 | | 60 | now | 27 2 | 177.1554 | 50.7775 | | 61 | | 267 | 14.6955 | 4331.7005 | | 62 | doing | 244 | 21.9759 | 2243.1263 | | 63 | them | 241 | 241.1955 | •0002 | | 64 | at | 237 | 725.0697 | 326.5367 | | * 65 | mommy | 236 | 348 | 412637.5400 | | 66 | make | 226 | 107.0482 | 132.1790 | | 67 | be | 217 | 859.7503 | 480.5204 | | 68 | does | 215 | 65.3884 | 342.3181 | | 69 | out | 208 | 282.5857 | 19.6862 | | 70 | big | 207 | 48.5357 | 517.3701 | | · 71 | who | 207 | 303.6179 | 30.7459 | | 72 | her | 206 | 409.4527 | 101.0935 | | 73 | look | 202 | 53.7938 | 408.3205 | | 74 | eat | 20.0 | 8.2241 | 4471.9739 | | 75 | was · | 200, | 1323.4072 | 953.6322 | | * 76 | daddy | 185 | .5393 | 63094.1140 | | 77 | say | 182 | 67.9500 | 131.4201 | | 78 | think | 181 | 58.3777 | 257.5682 | | , ~ | 4110.11 | . • • | | | | boo p | 174 | 108.0009 | 39.0707 | |--------------|-----------------------------|---|--| | him | 174 | 487.9188 | 201.9701 | | he's | 171 | 16.852 | 1409.9478 | | | 168 | 120.66° | 18.5646 | | his | 166 | 943.3 6 | 640.5565 | | uhuh | 163 | 89 | 32519.4880 | | just | 164 | 117.5643 | 16.7953 | | baby | | 8. 3589 | 2678.8660 | | | | 51.7714 | 190.1881 | | didn't | | 54.0634 | 170.2415 | | | | | 48.3179 | | | | 1 | 98.3447 | | _ | | | 1391.9927 | | | | | 800.2968 | | | | | 50.8786 | | | | | 50980.2180 | | | | | 135.7914 | | | | | 62.2556 | | | | | 415.5075 | | | | | 326.0412 | | • | | | 7341.3689 | | • | | | 3220.8247 | | | he's
down
his
uhuh | him 174 he's 171 down 168 his 166 uhuh 163 just 162 baby 158 let 151 didn't 150 come 149 has 149 isn't 148 you're 148 house 147 lookit 144 would 143 more 142 book 130 girl 128 gonna 128 | him 174 487.9188 he's 171 16.852 down 168 120.66f his 166 943.3 6 uhuh 163 , 89 just 164 117.5643 baby 158 8.3589 let 151 51.7714 didn't 150 54.0634 come 149 84.9375 has 149 328.8295 isn't 148 13.0777 you're 148 20.3580 house 147 79.6795 lookit 144 .4045 would 143 365.9054 more 142 298.7643 book 130 26.0205 girl 128 29.6607 gonna 128 2.1571 | The only word in the first 100 words in ERICA not occurring in [K-F] at all was the word 'Erica', so actually this list goes to rank 101 from the original list. number of words, especially proper nouns, seem special to ERICA, and these words (starred in Table 6) contribute the bulk of the enormous chi-square sum of 2,347,036. Striking these special words from the data, and recalculating, yields a chi-square sum of Tnis is still 206.000. unacceptable, but it indicates that it may be possible to isolate some of the differences between written and spoken English. For example, some of the difficult cni-square contributions in the second run come from the high frequencies of contractions in ERICA. The word 'what's' contributes about 40,000, and 'that's' contributes some 31,000 to the 208,000 chi-square for the second run; these two words are the most generous contributors. ## VII. DICTIONARY CONSTRUCTION A conceptually important fact about the syntactic study undertaken in this work is that words were put into grammatical categories apart from the contexts in which they arose. This differs from the technique used by Elizabeth Gammon in her study of basal readers (3). Dr. Gammon looked at each sentence individually, and gave each sentence a "sentence type" based on now it appeared that the words functioned in that sentence. Or course, given words may well be used differently from sentence to sentence, and this occurred in Gammon's work. When a word functions differently in different sentences, I call the word <u>lexically ambiguous</u>. This phenomenon is illustrated by the sentences: - 1) There is snow on the ground - 2) It will snow tomorrow. According to the usual grammatical categories, the word snow is a noun in 1) and a verb in 2). The real difficulty with classifying the words individually in each sentence, as Gammon did, is that it leaves unanalyzed the crucial task of now one knows when a word is performing one syntactic function and not another. Lexical ambiguity is very widespread if one takes as a measure the number of multiple listings that words have in standard dictionaries. A theory of
language must begin to account for the ubiquitous ambiguity of natural language in some way that makes it more than merely tiresome. My partial solution is to create a dictionary for ERICA with multiple listings for a good portion of the words. In doing so I have not included all of the ⁽³⁾ A Syntactic Study of First-Grade Readers, by Elizabeth Macken Gammon, Technical keport No. 155, June 22, 1970, IMSSS. possibilities, or even all the ones that are probably represented in ERICA. To have done so would have obscured the results. The point is to implement in some detail a theory of lexical ambiguity, and to show how it might work in many cases, without letting the details become burdensome. With 78,000 word occurrences in ERICA, every occurrence of every word cannot be examined readily. NOTATION: In the dictionary, each word is associated with a grammatical classification string. This string may be one classification; e.g., 'n' stands for noun in the dictionary. Or the classification string may be several classifications separated by commas. 'n,v' would be used for a word that could be either a noun or a verb. Sometimes words (i.e., strings of word characters) are contractions. The pedestrian view is that contractions are two or more words that have been run together. For example, 'you' is a personal pronoun, and nence has the classification 'persp'. Supposing 'have' is a verm, it would have the classification 'v'. The word 'you've' is the contraction of 'you' with 'nave' and has the classification 'persp#v'. (The symbol '#' stands for a space in the classification.) This notation merely says that 'you've' is to be thought of as 'you have'. The situation is, however, complicated by the fact that 'have' can be either a verb ("to possess") or an auxiliary verb and is thus classified 'v,aux'. Inis means that 'you've' can be 1) a personal pronoun followed by a vero. or 2) a personal pronoun followed by an auxiliary. The correct classification is therefore 'persp#v,persp#aux'. To illustrate this in a sentence, consider: *) You've seen him today. Looking at the relevant portion of the dictionary: WORD GRAMMATICAL CLASSIFICATION him persp seen v today adv (adv is the symbol for a type today adv (adv is the symbol for adverb) you've persp#v,persp#aux Using a program written for the task, I look up the classifications and obtain - 1) persp#v,persp#aux v persp adv as the <u>ambiguous lexical form</u> for *). The ambiguous lexical form 1) is shorthand for saying that *) is eltner - 2) persp v v persp alv or - 3) persp aux v persp adv . The strings 2) and 3) are called alternative terminal forms for *). If the lexical form has only one alternative form, then I shall call it the terminal form. The phrase 'terminal form' thus refers not to the original utterance but rather to the result of replacing the words in the utterance by their respective grammatical classifications in the dictionary. The Gammon method would have classed *) as 3), thus bypassing the lexical ambiguity that allows 2) as an alternative. Dr. Gammon has told me privately she assumes that every utterance has a single terminal form, or at least-a best one given the context of its use. assumption is useful, it is unsettling to me to leave the determination of the "best" terminal-form as a part of the given upon which a linguistic experiment rests. Chapters 4 and 6 I try to resolve the nacural amoiguities that arise from using the same words in different ways, so to a certain extent I am trying to use this assumption. Even so. Gammon's assumption is entirely two simple. assumes that ambiguities are only apparent, that adequate theory would always make a single selection. I have laid out the necessary formal details, I shall try to argue that ambiguity plays a forceful and important role in natural language. I have tried to give a reasonable sample of lexical ambiguity in my dictionary, but I certainly have not been as thorough as the most meager commercially available dictionary. #### VIII. WORD CLASSIFICATIONS Each word in the ERICA vocabulary has a grammatical classification string associated with it, according to the conventions described in VII above. Appendix 4 gives the dictionary for the complete corpus. The same symbols are used for ERICA and the ADULT dictionaries. This is not to say that all the speakers necessarily have the same grammar or use language in the same way. The point is that they communicate, and our best hope of understanding how is to assume a common lexicon. I include here both the fundamental syntactic categories and the entries that indicate multiple classification. Table 7 gives the categories and their intuitive meanings. Table 8 gives the entries as I have them in the dictionary. Table 9 breaks down the multiple classifications into the fundamental categories, councing for example words that could be used as nouns. Hence the numbers on Table 9 do not sum up to the total number of types in ERICA, which is 3,158. TABLE 7 FUNDAMENTAL SYMBOLS USED IN THE DICTIONARY FOR EAICA AND THEIR INTUITIVE MEANINGS (*) | SYMBOL | MEANING AND EXPLANATION | EXAMPLE(S) | |--------|---|-------------------------| | adj | common adjectives | good | | adv | adverbs | well softly | | aff | affirmative words | yes uhuh | | art | articles | a an the | | aux | auxiliary verbs | have did be | | conj | conjunctions | and but | | int | interjections | bye darn | | intadv | interrogative adverbs | now when | | inter | interrogative pronouns | who whom | | link | linking verbs (and i | be
its inflections) | | misc | miscellaneous words that defy classifiction (examining the contexts was unilluminating) | diller shafto | | mod | modal Verbs | Can Cause wanna | | n | common nouns | house cat | | neg | negating words | no not | | padj . | possessive adjectives made from either common or proper nouns | pe ar's eri ca's | ^{*} Recall that uppercase letters are mapped into lowercase. i you him persp personal pronouns africa tom * proper nouns pn except from preposition prep anything someone pron pronouns other than personal and interrogative pronadj adjectival form of some pod a pronoun quantifying words and cardinal numbers all both qu one two bake fit v verbs other than linking modal, and auxiliary 4 TABLE 8 NUMBER OF WORD TYPES CLASSIFIED IN VARIOUS LEXICAL &AfeGORIES - INCLUDING FUNDAMENTAL AND COMPLEX SYMBOLS | SYMBOL | Frequency | | | | |-----------------------|----------------------------|-------------|------------------|--| | | | | ADGL® | | | n | 1462 | 87 8 | ~1337 | | | ♥ . | 651 | 354 | 601 | | | adj | 3 0 5 | - 139 | 291 | | | pn | 161 | ` | 143 | | | adv | 86 | . 35 | 81 | | | int | 7 6 | 5੪ | .41 | | | padj,n#aux,n#link | 72 | 32 | 54 | | | n , v | 3 ò | 20 | 32 | | | qu,pron | 34 | 27 | 33 | | | padj, pn#aux, pn#link | 30 | 18 | * 12 5 | | | prep | 23 | 16 | 22 | | | m1 sc | 21 | 11 | 13 | | | pron | 19 | 13 | 15 | | | mod | 18 | 17 | 17 | | | conj | 16 | 8 | 10 | | | persp | 16 | 15 | . 15 | | | aff | 15 | 12 | 10 | | | pronadj | 13 | 10 | 12 | | | prep,adv | 10 | Ė | 10 | | | link, aux | 8 | . 7 | . 3 | | | persp#mod | . 8 | 5 | . 8 | | | mod#ney | 7 | 5 | : 7 | | | persp#aux, persp#link | 7 | 7 | 7. | | | v.mod | 7 | ö | 6 | | | pron#aux, pron#link | 6 | 5 | 5 | | | aux#neg,link#neg | 5
5 | 4 | 4 | | | neg . | 5 | 5 | 5 | | | v, aux | 5 | 5 | 5 | | | intadv | 4 | 4 | 4 | | | v#neg,mod#neg | 4 | 3 | 4 | | | art | | 3 | | | | inter#aux, inter#link | 3 . | ´ 3 | ئ
2
ئ | | | n, adj | 3 | 1 | -
ز. | | | persp#v, persp#aux | 3 | / 0 | | | | la | 3
3
3
3
3
5 | | 3
3
2
2 | | | inter . | 5 2 | 3
2
2 | 2 | | | mod#persp / | <i>/</i> · | 2 | 2 | | | prep, conj | . 2
2
2 | ž | 2 | | | pron#mod | 2 | 1 | • 1 | | | <pre><undef></undef></pre> | 2 | ` 2 | 1 | |----------------------------|---|-----|---| | adv#link | ĩ | ī | i | | intadv#mod | 1 | Ì | ò | | intadv#link | 1 | Ó | 1 | | intadv#aux,intadv#link | 1 | 1 | 1 | | inter/mod | 1 | 1 | 0 | | inter#persp | 1 | 1 | 0 | | inter, persp | 1 | O | 1 | | mod#pron | 1 | 1 | 0 | | n, adv | 1 | 1 | 1 | | padj | 1 | 1 | 1 | | persp. ladj | 1 | 1 | 1 | | pron/aux | 1 | o | 1 | | V#parsp | 1 | 1 | C | TABLE 9 FUNDAMENTAL SYMBOLS AND CONCATENATIONS IN THE ERICA DICTIONARY | SYMBOL | Corpus | FREQUENCY
ERICA A | DOPT | |----------------------|----------------------------|----------------------|-----------------------| | | • | | | | n | 1502 | 900 | 1373 | | V | 699 | 385 | 644 | | adj | 308 | 140 | 294 | | pn | 161 | 96 | 143 | | padj | 103 | 51 | 80 | | adv | 97 | 45 | 92 | | int | 70 | 58 | 47 | | n#aux ' | 72 | 32 | 54 | | n#link | 72 | 32 | 54 | | pron | 53 | 40 | 48 | | qu. | . 37 | 30 | ٠ 36 | | prep | 3 5 . | 27 | 34 | | pn/aux | 30 | 18 | 25 | | pn#link | ر 30 | 18 | 25 | | mod | 25 | 23 | 23 | | misc | 21 | 11 | 13 | | conj. | 18 | 10 | 18 | | persp. | 18 | 16 | 17 | | aff. | 15 | 1 2. | 10 | | pronadj | . 14 | 11 | 13 | | aux | 13 | 12 | 13 | | mod#neg | 11 | 8 | 11 | | persp#aux | 10 | 7 | 10 | | link | 8 | 7 | ø | | persp#mod | 8 | 5 | ø | | persp#link | 7 | 7 | 1 | | pron#aux | 7 | ၁ | 6 | | pron#link
Mux#neg | . 6 | 5 | ذ | | ink#neg | 5
5 | 4 | 4 | | red | | 4 | 4 | | in tadv | 5 | 5 | 5
4 | | r#neg | 4 | 4 | | | ist | 4 | 3 | 4 | | inter#aux | | 3
3
3
3 | 3 | | inter#link | 3 | . <u></u> | . 2 | | nter | | | 2 | | ersp#v | 3 | 2 | 3 | | ntadv#link | 3
3
3
3
2
2 | 0 | 3
2
3
3
2 | | od#persp | 2 | 1 2 | 2 | | pron#mod | 2 | • | 1 | 1 | |---------------------|-------|-------|----------------|---| | <pre> ⟨undef⟩</pre> | 2 | i | 2 | 1 | | adv#link | 1 | | 1 | 1 | | intadv#mod | 1 | - | [*] 1 | 0 | | intadv#aux | 1 . | | 1 | 1 | | inter/mod | 1 | | 1 | 0 | | inter#parsp | 1 | | 1 | 0 | | mod#pron | 1 | | 1 | 0 |
| v#persp | 1 | | 1 | 0 | | Totals* | 3.509 | 2,055 | 3,153 | • | ^{*} The counts in this table represent the number of words that could take a cartain grammatical class (fundamental or concatenation). Hence, the sums pare greater than the actual number of words in the appropriate portion of the corpus. # IA. GOODNESS-OF-FIT TESTS ON THE ERICA AND ADULT DICTIONARIES It is a reasonable hypothesis that the adult and child have similar frequencies of usage of words. Using the common 1,552 words of the ERICA and ADULT vocabularies, I constructed a 2-by-1,552 contingency table, and found that this hypothesis was untenable. With 1,551 degrees of freedom, the chi-square was 13,109.0400, which must be rejected at any reasonable level of significance. While Erica and the adults do not use indivioual words with similar relative frequencies, they use words from the various grammatical categories similar in proportions. Thus, while the words 'dog' and 'cat' may, for example, be used more often by Erica than by the adults, nouns (any nouns) are used similarly. Table 10 gives that contingency table, showing a chi-square of 53.7626 for 53 degrees of freedom, roughly significant to 50 percent, obtained by taking the observed frequencies from the complete corpus as a predictor of the frequency in the ERICA portion alone. Table 11 snows the same results for predicting the ADULT frequencies from the complete corpus. This includes the grammatical classes that nau fewer than 5 members, a practice that is usually bad form. TABLE 10 PREDICTING ERICA LEXICAL CLASSES FROM ADULT LEXICAL CLASSES | n 1337 878 864.13 .22 v 601 354 388.44 3.05 adj 291 139 188.08 12.81 pn 143 96 92.42 .14 adv 81 35 52.35 5.75 int 47 58 30.38 25.12 padj,nfaux,nflink 54 32 34.90 .24 n,v 32 20 20.68 .02 qu,pron 33 27 21.33 1.51 padj,pnfaux,pnflink 25 18 16.16 .21 prep 22 16 14.22 .22 misc 13 11 8.40 .80 pron 15 13 9.69 1.13 mod 17 17 10.99 3.29 conj 16 8 10.34 .53 persp 15 15 9.69 2.90 aff 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep,adv 10 9 6.46 1.00 link,aux 8 7 5.17 .65 prep,adv 10 9 6.46 1.00 link,aux 8 7 5.17 .65 perspfmod 8 5 5.17 .01 modfneg 7 5 4.52 .05 perspfaux,pronflink 5 5 3.23 .97 v,aux 5 5 3.23 .97 v,aux 15 5 3.23 .97 v,aux 15 5 3.23 .97 v/neg,modfneg 4 4 2.59 .77 neg art 3 3 1.94 .58 n,adj 3 1 1.94 .58 interfaux,interflink 2 3 1.94 .58 inter | LEXICAL CATEGORY | Adult
Ob serve d | Brica . | Erica
Expected | Chi-
square | |---|------------------|----------------------------|----------|-------------------|----------------------| | n 1337 878 864.13 .22 v 601 354 388.44 3.05 adj 291 139 188.08 12.81 pn 143 96 92.42 .14 adv 81 35 52.35 5.75 int 47 58 30.38 25.12 padj,nfaux,nflink 54 32 34.90 .24 n,v 32 20 20.68 .02 qu,pron 33 27 21.33 1.51 padj,pnfaux,pnflink 25 18 16.16 .21 prep 22 16 14.22 .22 misc 13 11 8.40 .80 pron 15 13 9.69 1.13 mod 17 17 10.99 3.29 conj 16 8 10.34 .53 persp 15 15 9.69 2.90 aff 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep,adv 10 9 6.46 1.00 link,aux 8 7 5.17 .65 prepspfmod 8 5 5.17 .01 modfneg 7 5 4.52 .05 perspfaux,pronflink 7 7 7 4.52 1.35 v,mod 6 6 3.88 1.16 pronfaux,pronflink 5 5 3.23 .97 neg 5 5 3.23 .97 v,aux 5 5 5 3.23 .97 v,aux 5 5 5 3.23 .97 v,aux 5 5 5 3.23 .97 v,aux 5 5 5 3.23 .97 v,aux 5 5 5 3.23 .97 v,aux 1 5 3.23 .97 v,aux 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | Observed | Expected | acasacasas
sdaare | | v 601 354 388.44 3.05 adj 291 139 188.08 12.81 pn 143 96 92.42 .14 adv 81 35 52.35 5.75 int 47 58 30.38 25.12 padj,nfaux,nflink 54 32 34.90 .24 n,v 32 20 20.68 02 qu,pron 33 27 21.33 1.51 padj,pnfaux,pnflink 25 18 16.16 .21 prep 22 16 14.22 .22 misc 13 11 8.40 80 pron 15 13 9.69 1.13 mod 17 17 10.99 3.29 conj 16 8 10.34 .53 persp 15 15 9.69 2.90 aff 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep,adv 10 9 6.46 1.00 link,aux 8 7 5.17 .01 modfneg 7 5 4.52 .05 perspfmod 8 5 5.17 .01 modfneg 7 7 5 4.52 .05 perspfaux,pronflink 5 5 3.23 .97 neg 5 5 3.23 .97 auxfneg,linkfneg 4 2.59 .77 vfneg,modfneg 4 3 2.59 .77 vfneg,modfneg 4 4 2.59 .77 vfneg,modfneg 4 3 2.59 .77 vfneg,modfneg 4 4 2.59 .77 vfneg,modfneg 4 3 2.59 .77 vfneg,modfneg 5 1 3 2.59 .77 vfneg,modfneg 6 1 3 2.59 .77 vfneg,modfneg 7 3 1 | . | | | | | | v 601 354 388.44 3.05 adj 291 139 188.08 12.81 pn 143 96 92.42 .14 adv 81 35 52.35 5.75 int 47 58 30.38 25.12 padj,nfaux,nflink 54 32 34.90 .24 n,v 32 20 20.68 02 qu,pron 33 27 21.33 1.51 padj,pnfaux,pnflink 25 18 16.16 .21 prep 22 16 14.22 .22 misc 13 11 8.40 80 pron 15 13 9.69 1.13 mod 17 17 10.99 3.29 conj 16 8 10.34 .53 persp 15 15 9.69 2.90 aff 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep,adv 10 9 6.46 1.00 link,aux 8 7 5.17 .01 modfneg 7 5 4.52 .05 perspfmod 8 5 5.17 .01 modfneg 7 7 5 4.52 .05 perspfaux,pronflink 5 5 3.23 .97 neg 5 5 3.23 .97 auxfneg,linkfneg 4 2.59 .77 vfneg,modfneg 4 3 2.59 .77 vfneg,modfneg 4 4 2.59 .77 vfneg,modfneg 4 3 2.59 .77 vfneg,modfneg 4 4 2.59 .77 vfneg,modfneg 4 3 2.59 .77 vfneg,modfneg 5 1 3 2.59 .77 vfneg,modfneg 6 1 3 2.59 .77 vfneg,modfneg 7 3 1 | , | | | | • | | adj | | | | | | | pn | * | | | | | | adv int 47 58 30.38 25.12 padj,nfaux,nflink 54 32 34.90 .24 n, w 32 20 20.68 .02 qu,pron 33 27 21.33 1.51 padj,pnfaux,pnflink 25 18 16.16 .21 prep 22 16 14.22 .22 misc 13 11 8.40 .80 pron 15 13 9.69 1.13 mod 17 17 10.99 3.29 conj 16 8 10.34 .53 persp 15 15 9.69 2.90 aff pronadj 12 10 7.76 .65 prep,adv 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep,adv 10 9 6.46 1.00 link,aux 8 7 5.17 .65 perspfmod 8 5 5.17 .01 mod/neg 7 5 4.52 .05 perspfaux,perspflink 7 7 4.52 1.35 v,mod 6 6 6 3.88 1.16 pronfaux,pronflink 5 5 3.23 .97 v,aux intadv 4 4 2.59 .77 neg 7 v,aux 15 5 3.23 .97 v,aux intadv 4 4 2.59 .77 neg 7 vfneg,mod/neg 4 3 2.59 .07 art 3 3 1.94 .58 interfaux,interflink 2 3 1.29 2.26 n,adj 9 rmod/persp 2 2 1.29 .39 mod/persp | • | | | | | | int padj,nfaux,nflink fix | • | | | | • • • | | padj,nfaux,nflink n,v 32 20 20.68 .02 qu,pron 33 27 21.33 1.51 padj,pnfaux,pnflink 25 18 16.16 .21 prep 22 16 14.22 .22 misc 13 11 8.40 .80 pron 15 13 9.69 1.13 mod 17 17 10.99 3.29 conj 16 8 10.34 .53 persp 15 15 15 9.69 2.90 aff 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep,adv 10 10 9 6.46 1.00 link,aux 8 7 5.17 .65 prep,adv 10 10 9 6.46 1.00 link,aux 8 7 5.17 .65 prespfmod 8 5 5.17 .01 modfneg 7 5 4.52 .05 perspfmaux,perspflink 7 7 7 4.52 1.35 v,mod 6 6 3.88 1.16 pronfaux,pronflink 5 3.23 .97 nauxfneg,linkfneg 4 4 2.59 77 neg 7 v,aux 15 15 3.23 .97 v,aux 15 16 17 18 18 19 2.26 n,adj 19 19 19 19 19 19 19 19 19 19 19 19 19 | _ | | | | | | n, v q, pron qu, qu, pron qu, qu, pron qu, qu, qu, qu, qu, qu, qu qu qu, qu qu, pron qu, qu, qu, qu, qu qu, qu, qu, qu, qu qu qu, qu, qu, qu, qu, qu, qu, qu qu, | | | | | | | qu,pron 33 27 21.33 1.51 padj,pn/aux,pn/link 25 18 16.16 .21 prep 22 16 14.22 .22 mise 13 11 8.40 .80 pron 15 13 11 8.40 .80 pron 15 13 9.69 1.13 mod 17 17 10.99 3.29 conj 16 8 10.34 .53 persp 15 15 9.69 2.90 aff 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep,adv 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep,adv 10 9 6.46 1.00 link,aux 8 7 5.17 .65 persp/mod 8 5 5.17 .01 mod/neg 7 5 4.52 .05 persp/aux,pe | · · · · · · | | _ | | | | padj, pn#aux, pn#link 25 18 16.16 .21 prep 22 16 14.22 .22 misc 13 11 8.40 .80 pron 15 13 9.69 1.13 mod 17 17 10.99 3.29 conj 16 8 10.34 .53 persp 15 15 9.69 2.90 aff 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep, adv 10 9 6.46 1.00 link, aux 8 7 5.17 .65 persp#mod 8 5 5.17 .01 mod#neg 7 5 4.52 .05 persp#aux, persp#link 7 7 7 4.52 1.35 v, mod 6 6 3.88 1.16 pron#aux, pron#link 5 5 3.23 .97 aux#neg, link#neg 4 4 2.59 .77 v#neg, mod#neg 4 3 2.59 .77 v#neg, mod#neg 4 3 2.59 .77 v#neg, mod#neg 4 3 2.59 .77 v#neg, mod#neg 4 3 2.59 .77 v#neg, mod#neg 5 3 3.23 .97 intadv 4 4 2.59 .77 v#neg, mod#neg 4 3 2.59 .77 v#neg, mod#neg 5 3 3.23 .97 intadv 5 3 3.23 .97 v, aux 5 5 3.23 .97 v, aux 6 4 3 2.59 .77 v#neg, mod#neg 6 5 3.23 .97 intadv 7 4 4 2.59 .77 v#neg, mod#neg 7 5 3.23 .97 intadv 8 7 5 1.29 .39 mod#persp | • | | | | | | prep 22 16 14.22 .22 misc 13 11 8.40 .80 pron 15 13 9.69 1.13 mod 17 17
10.99 3.29 conj 16 8 10.34 .53 persp 15 15 9.69 2.90 aff 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep,adv 10 9 6.46 1.00 link, aux 8 7 5.17 .65 persp#mod 8 5 5.17 .01 mod#neg 7 5 4.52 .05 persp#aux, persp#link 7 7 7 4.52 1.35 v, mod 6 6 3.88 1.16 pron#aux, pron#link 5 3.23 .97 v, aux 5 5 3.23 .97 v, aux 5 5 3.23 .97 v, aux 5 5 5 3.23 .97 v, aux 1 intadv 4 4 2.59 .77 v#neg, mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux, inter#link 2 3 1.29 2.26 n, adj 3 1 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 mod#p@rsp | | | | - | | | mise 13 11 8.40 .80 pron 15 13 9.69 1.13 mod 17 17 10.99 3.29 conj 16 8 10.34 .53 persp 15 15 9.69 2.90 aff 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep,adv 10 9 6.46 1.00 link,aux 8 7 5.17 .65 persp#mod 8 5 5.17 .01 mod#neg 7 5 4.52 .05 persp#aux,persp#link 7 7 7 4.52 1.35 v,mod 6 6 3.88 1.16 pron#aux,pron#link 5 5 3.23 .97 aux#neg,link#neg 4 4 2.59 .77 neg 5 5 3.23 .97 v,aux 5 5 3.23 .97 v,aux 5 5 5 3.23 .97 v,aux 1 5 5 3.23 .97 vhneg,mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux,inter#link 2 3 1.29 2.26 n,adj 3 1 1.94 .58 inter qu 3 3 3 1.94 .58 inter qu 3 3 3 1.94 .58 inter qu 3 3 3 1.94 .58 inter qu 3 3 3 1.94 .58 inter qu 3 3 3 1.94 .58 inter qu 3 3 3 1.94 .58 inter | | | | | | | pron 15 13 9.69 1.13 mod 17 17 10.99 3.29 conj 16 8 10.34 .53 persp 15 15 9.69 2.90 aff 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep,adv 10 9 6.46 1.00 link, aux 8 7 5.17 .65 persp/mod 8 5 5.17 .01 mod/neg 7 5 4.52 .05 persp/mod 8 5 5.17 .01 mod/neg 7 5 4.52 .05 persp/mux, persp/link 7 7 7 4.52 1.35 v, mod 6 6 3.88 1.16 pron/aux, pron/link 5 5 3.23 .97 aux/neg, link/neg 4 4 2.59 .77 neg 5 5 5 3.23 .97 v, aux 5 5 5 3.23 .97 v/neg, mod/neg 4 4 2.59 .77 v/neg, mod/neg 4 4 2.59 .77 v/neg, mod/neg 4 3 2.59 .77 v/neg, mod/neg 4 3 2.59 .77 v/neg, mod/neg 4 3 2.59 .77 v/neg, mod/neg 5 5 5 3.23 .97 intadv 4 4 2.59 .77 v/neg, mod/neg 4 3 2.59 .07 art 3 3 1.94 .58 inter/aux, inter/link 2 3 1.29 2.26 n, adj 3 1 1.94 .58 inter/spresp/v, persp/aux 3 0 1.94 1.94 qu inter 2 2 1.29 .39 mod/p/rsp | | | : * | | | | mod 17 17 10.99 3.29 conj 16 8 10.34 .53 persp 15 15 9.69 2.90 aff 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep, adv 10 9 6.46 1.00 link, aux 8 7 5.17 .65 persp/mod 8 5 5.17 .01 mod/neg 7 5 4.52 .05 persp/aux, persp/link 7 7 7 4.52 1.35 v, mod 6 6 3.88 1.16 pron/aux, pron/link 5 5 3.23 .97 aux/neg, link/neg 4 4 2.59 .77 neg 5 5 3.23 .97 v, aux 5 5 5 3.23 .97 intadv 4 4 2.59 .77 v/neg, mod/neg 4 3 2.59 .07 art 3 3 1.94 .58 inter/aux, inter/link 2 3 1.29 2.26 n, adj 3 1.94 .58 inter qu 3 3 1.94 .58 inter qu 3 3 1.94 .58 inter aud/persp | misc | | • • | | | | conj persp 15 15 9.69 2.90 aff 10 12 6.46 4.74 pronadj prep, adv 10 9 6.46 1.00 link, aux 8 7 5.17 .65 persp#mod 8 5 5.17 .01 mod#neg 7 5 4.52 .05 persp#aux, persp#link 7 7 4.52 1.35 v, mod 6 6 3.88 1.16 pron#aux, pron#link 5 5 3.23 .97 aux#neg, link#neg 4 4 2.59 .77 neg 5 5 3.23 .97 v, aux 5 5 3.23 .97 v, aux 5 5 3.23 .97 v/aux 5 5 3.23 .97 v/aux 5 5 5 3.23 .97 v/neg, mod#neg 4 4 2.59 .77 v#neg, mod#neg 5 5 1 3.23 .97 v#neg, mod#neg 7 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | • | | | | | | persp 15 15 9.69 2.90 aff 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep,adv 10 9 6.46 1.00 link, aux 8 7 5.17 .65 persp#mod 8 5 5.17 .01 mod#neg 7 5 4.52 .05 persp#aux, persp#link 7 7 7 4.52 1.35 v, mod 6 6 3.88 1.16 pron#aux, pron#link 5 5 3.23 .97 aux#neg, link#neg 4 4 2.59 .77 neg 5 5 3.23 .97 v, aux 5 5 3.23 .97 v,aux 5 5 3.23 .97 v#neg, mod#neg 4 3 2.59 .77 v#neg, mod#neg 4 3 2.59 .77 v#neg, mod#neg 5 5 5 3.23 .97 intadv 4 4 2.59 .77 v#neg, mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux, inter#link 2 3 1.29 2.26 n, adj 3 1 1.94 .45 persp#v, persp#aux 3 0 1.94 .58 inter qu 3 3 1.94 .58 inter qu 3 3 1.94 .58 inter | mod | | 17 | | - | | aff 10 12 6.46 4.74 pronadj 12 10 7.76 .65 prep,adv 10 9 6.46 1.00 link,aux 8 7 5.17 .65 persp#mod 8 5 5.17 .01 mod#neg 7 5 4.52 .05 persp#aux,persp#link 7 7 4.52 1.35 v,mod 6 6 3.88 1.16 pron#aux,pron#link 5 5 3.23 .97 aux#neg,link#neg 4 4 2.59 .77 neg 5 5 3.23 .97 v,aux 5 5 5 3.23 .97 v,aux 5 5 5 3.23 .97 v#neg,mod#neg 4 4 2.59 .77 v#neg,mod#neg 4 3 2.59 .77 v#neg,mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux,inter#link 2 3 1.29 2.26 n,adj 3 1 1.94 .45 persp#v,persp#aux 3 0 1.94 1.94 qu 1.94 qu 1.94 qu 1.94 cn 1.94 .58 inter 2 2 2 1.29 .39 mod#persp 2 2 2 1.29 .39 | conj , | 16 | 8 | | - | | pronadj 12 10 7.76 .65 prep,adv 10 9 6.46 1.00 link,aux 8 7 5.17 .65 persp/mod 8 5 5.17 .01 mod/neg 7 5 4.52 .05 persp/aux,persp/link 7 7 4.52 1.35 v,mod 6 6 3.88 1.16 pron/aux,pron/link 5 5 3.23 .97 aux/neg,link/neg 4 4 2.59 .77 neg 5 5 3.23 .97 v,aux 5 5 3.23 .97 v/neg,mod/neg 4 4 2.59 .77 v/neg,mod/neg 4 3 2.59 .77 v/neg,mod/neg 4 3 2.59 .07 art 3 3 1.94 .58 inter/aux,inter/link 2 3 1.29 2.26 n,adj 3 1 1.94 .45 persp/v,persp/aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter | persp | • • • | . • | | | | prep,adv 10 9 6.46 1.00 link,aux 8 7 5.17 .65 persp/mod 8 5 5.17 .01 mod/neg 7 5 4.52 .05 persp/aux,persp/link 7 7 4.52 1.35 v,mod 6 6 3.88 1.16 pron/aux,pron/link 5 3.23 .97 aux/neg,link/neg 4 4 2.59 .77 neg 5 5 3.23 .97 v,aux 5 5 3.23 .97 v/neg,mod/neg 4 4 2.59 .77 v/neg,mod/neg 4 3 2.59 .77 v/neg,mod/neg 4 3 2.59 .07 art 3 3 1.94 .58 inter/aux,inter/link 2 3 1.29 2.26 n,adj 3 1 1.94 .45 persp/v,persp/aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod/p/rsp | aff | . 10 | 12 | | | | link, aux 8 7 5.17 .65 persp#mod 8 5 5.17 .01 mod#neg 7 5 4.52 .05 persp#aux, persp#link 7 7 4.52 1.35 v, mod 6 6 3.88 1.16 pron#aux, pron#link 5 3.23 .97 aux#neg, link#neg 4 4 2.59 .77 neg 5 5 3.23 .97 v, aux 5 5 3.23 .97 v/neg, mod#neg 4 4 2.59 .77 v#neg, mod#neg 4 3 2.59 .77 v#neg, mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux, inter#link 2 3 1.29 2.26 n, adj 3 1 1.94 .45 persp#v, persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter qu 3 3 1.94 .58 inter qu 3 3 1.94 .58 inter | pronadj | 12 | 10 | 7.76 | .65 | | persp#mod 8 5 5.17 .01 mod#neg 7 5 4.52 .05 persp#aux, persp#link 7 7 4.52 1.35 v, mod 6 6 3.88 1.16 pron#aux, pron#link 5 5 3.23 .97 aux#neg, link#neg 4 4 2.59 .77 neg 5 5 3.23 .97 v, aux 5 5 3.23 .97 v#neg, mod#neg 4 4 2.59 .77 v#neg, mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux, inter#link 2 3 1.29 2.26 n, adj 3 1 1.94 .45 persp#v, persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter | prep,adv | 10 | | | 1.00 | | mod#neg 7 5 4.52 .05 persp#aux, persp#link 7 7 4.52 1.35 v, mod 6 6 3.88 1.16 pron#aux, pron#link 5 5 3.23 .97 aux#neg, link#neg 4 4 2.59 .77 neg 5 5 3.23 .97 v, aux 5 5 3.23 .97 intadv 4 4 2.59 .77 v#neg, mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux, inter#link 2 3 1.29 2.26 n, adj 3 1 1.94 .45 persp#v, persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | link, aux | 8 | 7 | 5.17 | •65 | | persp#aux, persp#link 7 7 4.52 1.35 v, mod 6 6 3.88 1.16 pron#aux, pron#link 5 5 3.23 .97 aux#neg, link#neg 4 4 2.59 .77 neg 5 5 3.23 .97 v, aux 5 5 3.23 .97 intadv 4 4 2.59 .77 v#neg, mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux, inter#link 2 3 1.29 2.26 n, adj 3 1 1.94 .45 persp#v, persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | persp#mod | 8 سر | 5 | 5.17 | •01 | | persp#aux, persp#link 7 7 4.52 1.35 v, mod 6 6 3.88 1.16 pron#aux, pron#link 5 5 3.23 .97 aux#neg, link#neg 4 4 2.59 .77 neg 5 5 3.23 .97 v, aux 5 5 3.23 .97 v#neg, mod#neg 4 3 2.59 .77 v#neg, mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux, inter#link 2 3 1.29 2.26 n, adj 3 1 1.94 .45 persp#v, persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter qu 3 3 1.94 .58 inter | mod/neg | 7 | 5 | 4.52 | .05 | | v, mod 6 6 3.88 1.16 pron#aux, pron#link 5 3.23 .97 aux#neg, link#neg 4 4 2.59 .77 neg 5 5 3.23 .97 v, aux 5 5 3.23 .97 intadv 4 4 2.59 .77 v#neg, mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux, inter#link 2 3 1.29 2.26 n, adj 3 1 1.94 .45 persp#v, persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | | nk 7 | 7 | 4.52 | 1.35 | | pron#aux,pron#link 5 5 3.23 .97 aux#neg,link#neg 4 4 2.59 .77 neg 5 5 3.23 .97 v,aux 5 5 5 3.23 .97 intadv 4 4 2.59 .77 v#neg,mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux,inter#link 2 3 1.29 2.26 n,adj 3 1 1.94 .45 persp#v,persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | | 6 | 6 | 3.88 | 1.16 | | aux#neg,link#neg 4 4 2.59 .77 neg 5 5 3.23 .97 v,aux 5 5 3.23 .97 intadv 4 4 2.59 .77 v#neg,mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux,inter#link 2 3 1.29 2.26 n,adj 3 1 1.94 .45 persp#v,persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | • | 5 | 5 | 3.23 | .97 | | neg 5 5 3.23 .97 v,aux 5 5 3.23 .97 intadv 4 4 2.59 .77 v#neg,mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux,inter#link 2 3 1.29 2.26 n,adj 3 1 1.94 .45 persp#v,persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | | | | 2.59 | .77 | | v, aux 5 5 3.23 .97 intadv 4 4 2.59 .77 v#neg, mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux, inter#link 2 3 1.29 2.26 n, adj 3 1 1.94 .45 persp#v, persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | | 5 | 5 | 3.23 | .97 | | intadv 4 4 2.59 .77 v#neg,mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux,inter#link 2 3 1.29 2.26 n,adj 3 1 1.94 .45 persp#v,persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | | | | 3.23 | •97 | | v#neg,mod#neg 4 3 2.59 .07 art 3 3 1.94 .58 inter#aux, inter#link 2 3 1.29 2.26 n, adj 3 1 1.94 .45 persp#v,persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | | 4 | 4 | 2.59 | •77 | | art 3 3 1.94 .58 inter#aux, inter#link 2 3 1.29 2.26 n, adj 3 1 1.94 .45 persp#v, persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | _ | | | | | | inter#aux, inter#link 2 3 1.29 2.26 n, adj 3 1 1.94 .45 persp#v, persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | | | | | | | n,adj 3 1 1.94 .45 persp#v,persp#aux 3 0 1.94 1.94 qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | | nk 2 | | | | | persp#v,persp#aux 3 0 1.94 1.94 qu 3 3
1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | | 3 | | - | - | | qu 3 3 1.94 .58 inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | | 3 | | | | | inter 2 2 1.29 .39 mod#p@rsp 2 2 1.29 .39 | | 3 | | | | | mod#p@rsp 2 2 1.29 .39 | | 2 | | | - | | | | 2 | | _ | - | | | prep.conj | 2 | 2 | 1.29 | . 39 | | pron#mod | 1 | 1 | .65 | .19 | |-------------------------|---|---|-------------|------| | <undef></undef> | 1 | 2 | .65 | 2.84 | | adv#link | 1 | 1 | .65 | .19 | | intadv/mod | 0 | 1 | 0.00 | 1.00 | | intadv#link | 1 | 0 | •65 | .65 | | intadv#aux, intadv#link | 1 | 1 | .65 | .19 | | inter#mod / | 0 | 1 | 0.00 | 1.00 | | inter#persp | 0 | 1 | 0.00 | 1.00 | | inter, persp | 1 | 0 | .65 | .65 | | mod#pron | 0 | 1 | 0.00 | 1.00 | | n, adv | 1 | 1 | •65 | .19 | | padj | 1 | 1 | ₊ 65 | .19 | | persp, pronadj | 1 | 1 | .65 | .19 | | pron#aux | 1 | 0 | .65 | .65 | | v #persp | 0 | 1 | 0.00 | 1.00 | observed sum 1 = 2,867 observed sum 2 = 1,853 expected sum = 1,853.00 chi-square sum = 89.98 TABLE 11 PREDICTING ADULT LEXICAL CLASSES FROM ERICA LEXICAL CLASSES | LEXICAL CATEGORY | Adult
served | Erica
Observed | Erica
Expected | Chi-
square | |--|-----------------|-------------------|-------------------|----------------| | | | | | | | n | 878 | 1337 | 1336.44 | •00 | | V | 354 | 601 | 538.84 | 7.17 | | adj | 139 | 291 | 211.58 | 29.81 | | pn | 96 | 143 | 146.13 | •07 | | adv | 35 | 81 | 53.27 | 14.43 | | int | 58 | 47 | 88.28 | 19.31 | | padj, n#aux, n#link | 32 | 54 | 48.71 | •57 | | n, v | • 20 | 32 | 30.44 | .08 | | qu, pron | 27 | 33 | 41.10 | 1.60 | | padj, pn#aux, pn#link | | 25 | 27.40 | .21 | | prep | 16 | 22 | 24.35 | •23 | | misc | 11 | 13 | 16.74 | . 84 | | pron | 13 | 15 | 19.79 | 1.16 | | mod | 17 | 17 | 25.88 | 3.04 | | conj | 8 | 16 | 12.18 | 1.20 | | persp | 15 | 15 | 22.83 | 2.69 | | aff | 12 | 10 | 18.27 | 3.74 | | pronadj | 10 | 12 | 15.22 | •68 | | prep,adv | 9 | 10 | 13.70 | 1.00 | | link, aux | 7 | 8 | 10.65 | • 66 | | persp#mod | 5 | 8 | 7.61 | • 02 | | mod#neg | 5 | 7 | 7.61 | • 05 | | persp#aux, persp#lini | | 7 | 10.65 | 1.25 | | v, mod | 6 | 6 | 9.13 | 1.07 | | pron#aux, pron#link | 5 | 5 | 7.61 | • 90 | | aux#neg,link#neg | 4 | 4 | 6.09 | .72 | | neg | 5
5 | 5 | 7.61 | .90 | | V, aux | | 5 | -7.61 | · 90 | | 1 ntadv | 4 | 4 | 6.09 | .72 | | V ∮neg,mod∮neg
art | 3
3 | 4 | 4.57 | •07 | | interfaux, interflin | | 3
2 | 4.57 | .54 | | —————————————————————————————————————— | 1 | 6 | 4.57 | 10 77 | | n, adj
persp#v.persp#aux | 0 | 3
3 | 1.52
0.00 | 1.43 | | | 3 | 3 | 4.57 | 9.00
.54 | | qu
inter | 2 | 2 | _ | - | | | 2 | 2 | 3.04 | . 36 | | mod/persp | 2 | 4 | 3.04 | • 36 | | prep, conj | · 2 | 2 | 3.04 | .36 | |-------------------------|------------|---|------|------| | pron#mod | 1 | 1 | 1.52 | .18 | | (undef) | 2 | 1 | 3.04 | 1.37 | | adv#link | 1 | 1 | 1.52 | .18 | | intadv#mod | 1 | ò | 1.52 | 1.52 | | intadv/link | ò | 1 | 0.00 | 1.00 | | intadv#aux, intadv#link | 1 | i | 1.52 | .18 | | inter/mod | i | ò | 1.52 | 1.52 | | inter#persp | • | ŏ | 1.52 | 1.52 | | inter, persp | ò | • | 0.00 | 1.00 | | mod/pron | • | | | | | | | Ú | 1.52 | 1.52 | | n, adv | 1 | 1 | 1.52 | .18 | | padj | 1 | 1 | 1.52 | .18 | | persp,pronadj | 1 | 1 | 1.52 | .18 | | pron#aux | 0 | 1 | 0.00 | 1.00 | | v#persp | 1 | 0 | 1.52 | 1.52 | observed sum 1 = 1,942 observed sum 2 = 2,956 expected sum = 2,909.53 chi-square sum = 212.14 ### CHAPTER 3 -- FORMAL DEVELOPMENTS #### I. GENERATIVE GRAMMARS This chapter is devoted to standard concepts and results of the theory of generative grammars as well as some notational matters. Let V be a set of symbols. Then, V* is the set of all finite sequences of elements of V, including the empty string, which is denoted by ϵ . Such finite sequences are sometimes called <u>strings</u>. V+ denotes $V^* - \{ \epsilon \}$. Small letters a,b,c are variables ranging over members of V^* . A structure $G = \langle V, \Gamma, S, P \rangle$ is a <u>generative grammar</u> just in case G satisfies the conditions: - V is a finite nonempty set of symbols, the <u>vocabulary</u>; - 2) It is a nonempty subset of V, known as the terminal vocabulary; Then, let the nonterminal vocabulary VN = V-f. - 3) S is a distinguished element of VN, called the start symbol; - 4) P, the set of productions or rule's, is a finite subset of the set V+ X V*. Let T+ be the set of all finite non-empty terminal strings. Further, if $\langle a,b\rangle\in P$, then I write (informally) a -> b to indicate that this is a production in P. The symbol a is the <u>left-hand side</u> (lhs) of <a,b> and b' is the <u>right-hand side</u> (rhs) of <a,b>. If a,b are strings in V*, then <u>b</u> is <u>immediately</u> <u>produced from a</u> if and only if there is a subsequence a' in a and a subsequence b' in b such that b is the result of substituting b' in a for a', and such that a -> b' is a rule in P. The intuition here is that an immediate production is what one optains by raplacing into some string for the left-hand side of some production by the right-hand side of that production. If a,b are in V^* , then b is <u>derivable from a</u> if and only if there exist a1, a2, ..., an for some n such that a (immediately) produces at a1 produces a2 a2 produces a3 • an produces b. The sequence (a,a1) Ka1,a2), ..., (an, D) is called a derivation of b from a. As an example of these ideas, consider the following grammar G that generates a few English sentences. $$G = \langle V.T.S.P \rangle$$ where V = {S,NP, VP, N, ART, V, a, the, boy, girl, sees, knows, runs} and T = {a, the, boy, girl, sees, knows, runs}; hence, the set VN of non-terminals is $VN = \{S, NP, VP, N, ART, V\};$ S is the start symbol (for sentence) and P contains the rules S -> NP VP NP -> N NP -> ART N VP -> V VP -> V NP $N \rightarrow boy$ $N \rightarrow girl$ ART -> a ART -> the V -> runs V -> sees V -> knows Hence, S produces NP VP. Also, the string the boy is derivable from the string NP. This relationship is denoted by where G (a reference to the grammar) may be omitted when, the grammar is clear. The set of noun phrases is the set of all terminal strings derivable from the symbol NP. What we are interested in is the set of terminal strings in T+ that is derivable from the start symbol, i.e., $$\{\mathbf{a} \in \mathbf{T} + \mid \mathbf{S} = \mathbf{a}\}$$ This is the <u>language of the grammar G</u>, denoted by L(G). Usually, when I say 'derivation' I mean derivation from the start symbol to a terminal string. If grammars G1 and G2 are such that L(G1)=L(G2), then G1 is said to be <u>equivalent</u> to G2. The following strings are in L(G): boy runs the boy runs the boy sees the girl the girl sees the boy Notice that the definition of derivation allows several sequences that are derivations for 'boy runs'. Two of them are: - 1) <s,NP VP> <NP VP,N VP> <N VP,N V> <N V,boy V>

 (boy V,boy runs> - 2) <S,NP VP> <NP VP,NP V> <NP V,NP runs> <NP runs,N runs> <N runs,boy runs> In the above, 1) and 2) differ only in the "order" that the rules are applied, and they seem to be "one derivation in two different orders". What is needed is a notion of "derivation" that selects only one of these. The notion I use is that of a <u>left-most derivation</u>. A derivation is a <u>left-most derivation</u> just in case, in each pair of the sequence, the substitution is made for the left-most possible sequence of symbols from which a substitution could be made. Notice that 1) is left-most, and 2) is <u>right-most</u>, admitting the symmetric concept. The concept of left-most derivation is not readily useful with all kinds of grammars. Different kinds of generative grammars are obtained by putting restrictions on the production rules that may be ' in P. A type-0 or recursively enumerable grammar has further restrictions placed upon it. A type-1 context-sensitive grammar has only the restriction that if $\langle a,b\rangle$ is in P then |b| >= |a|, where |a| is the number of symbols in a, the length of a. A type-2 or context-free grammar is context-sensitive plus if (a,b) is in P then |a|=1: further, only non-terminals may occur on the left hand side of the derivation. (In fact, it is sometimes the practice to define the classes of terminals and non-terminals from the productions in a context-free grammar. This is the way a compiler would handle compilation of a program in, say, ALGOL.) Notice that the above grammar G is context-free. A type-3 or regular grammar is context-free, plus if (a,b) is in r then p is either of the form or of the form tN where t is a terminal and N is a non-terminal. In addition, other grammars of various intermediate strengths are possible. I am concerned exclusively with context-free grammars. These grammars are easily created and parsing programs can be easily written for context-free grammars. (Usually I say 'cfg' for 'context-free grammar', 'cfl' for 'context-free language'.) Moreover, set-theoretical semantics applies very naturally to cfg. for cfg, it can be shown that 'f a string has any derivation, then it has a left-most derivation. The sense of "one derivation in several different orders" is correctly captured by the notion of left-most derivation. When I say 'derivation', unless otherwise noted, I mean 'left-most derivation'. ## II. THE RELATION OF GENERATIVE GRAMMARS TO AULUMATA A conceptually important fact is that the relation between the theory of generative grammars and the theory of automata is well understood (1). I shall say that an automaton recognizes a language if and only if the automaton, given an input string, stops and returns a TRUE of the string is in the language. In particular, regular languages are representable by finite automata (and conversely); and context-free languages are representable ⁽¹⁾ See, for example, Hopcroft and Ullman, Formal Languages and Their Relation to Automata, Reading, Mass.,
1969. by push-down automata (and conversely). Every context-sensitive language is recognized by some furing machine that always halts, so that context-sensitive languages are recursive. The converse is not the case, however, since there are recursive sets that are not context-sensitive languages. Each type-0 language is recognized by some Turing machine, but the machine may not necessarily halt on a string not in the set in question (hence the name "recursively enumerable"). ### III. DERIVATIONS AND TREES While the notic of a left-most derivation is the formal definition of "derivation" that I want to use, informally the concept of a tree (2) is far superior. I take it that the idea of a tree is sufficiently injuntive to require no further explanation, except to give a few examples. In the above example of the cfg G, consider the derivation of 'boy runs'. This can be represented by the tree ⁽²⁾ See [Suppes-2] for a tree-oriented approach. Note that each of the (non-left-most) derivations yields this same tree. It is possible to define the notion of tree and proceed to show that, for cfg, there is a one-one correspondence between left-most-derivations and trees. It may happen that there are two or more left-most derivations for a string according to a cfg. Consider the grammar G' o tained from G above by auding the rule S -> ARI N VP Then, the sentence the boy runs has two leftmost derivations: - 2) (S,ART N VP) (ART N VP, the N VP) (the N VP, the boy VP) (the boy VP, the boy V) (the boy V, the boy runs) Each derivation is represented by a different tree, viz.: when a string has two or more (left-most) derivations, the string is said to be grammatically ambiguous. A grammar G is grammatically ambiguous if and only if some string in L(G) is grammatically ambiguous. As a notational device, partition the set productions into rule classes such that all elements of the Then number same "rule class have the lns. same (arbitrarily) the classes in the partition so that each lhs has a number i, and further, give each rule in each class a number j. Thus, a rule is uniquely represented by the pair (i,j), called the <u>label</u> of the rule; and all rules having the same lhs have the same number i, and no two rules with i as the first element of the label have the same number j as the second element of the label. It is then possible to denote a derivation by a sequence of labels (assuming that, we are smarting with the start symbol and that the dr ivation will be leftmost.) If I label the rules in G by this scheme: ^(1,1) s -> np vp ^(2,1) np \rightarrow n ^(2,2) np \rightarrow art n ^(3,1), vp -> v $^{(3,2) \}quad vp \rightarrow v \quad np$ ^(4,1) art \rightarrow a ^(4,2) art \rightarrow the ^(5,1) n \rightarrow boy ^(5,2) n -> girl ^(6,1) v -> runs ^(6,2) v -> sees ^(6.3) v -> knows then the left-most derivation of 'the boy sees the girl' may be represented by the label sequence (1,1) (2,2) (4,2) (5,1) (3,2) (6,2) (2,2) (4,2) (5,2) # IV. CHOMSKY NORMAL FORM GRAMMARS If a cig G is such that each rule in P is either of the form A -> a or of the form A -> B C then G is said to be in <u>Chomsky normal form</u>. Every cfg has an equivalent grammar that is in Chomsky normal form. Moreover, it is possible, given a Chomsky normal form grammar G' that represents a grammar G, to obtain a derivation in G from a derivation in G'. # V. LEXICAL SIMPLIFICATION OF CONTEXT-FREE GRAMMARS My syntactic theory for the ERICA corpus is nightly dependent on the use of a dictionary to classify words according to grammatical categories. When an utterance is to be parsed by the grammars I use, the utterance is first converted to its <u>lexical form</u> (which may be 'shorthand' for alternative forms and never sees the original utterance. The vocabulary V of the grammar does not contain the actual words in the utterance but only symbols for the grammatical categories, plus additional symbols. It represents a philosophical-psychological question as to whether the dictionary exists separately from the grammar (as I believe) or as only a shorthand for rules in the grammar. I will discuss this further in Chapter 4. I shall say that G admits of lexical simplification just in case: 1) there is a non-empty subset DP of the set of rules P such that for each p & DP, p is of the form where A is a non-terminal, and d is a terminal of G; 2) let $D = \{d \mid A \rightarrow d \text{ is in DP }\}$, called the set of <u>lexical symbols</u>. Then, no $d \in D$ occurs in any rule in $P \rightarrow DP$. Many of the grammars useful for natural language admit to lexical simplification. The gain, computationally, is that a different procedure can be used on the set D of symbols than the procedure used for the grammar as a whole, provided a large number of symbols get put into the class D (3). Clearly cfg exist that cannot be lexically simplified. One such case is the grammar consisting of the following productions: - (1,1) S \rightarrow A B - (1,2) S -> a c - (1,3) S -> b c - (1,4) S \rightarrow a - (1.5) S \rightarrow b No non-empty set DP can be constructed, since the symbols a and b occur in rules (1,2) and (1,3) respectively. Hence, adding a lexicon to this grammar is impossible. A different grammar for the same language would, perhaps, allow a lexicon. But the lexicon should not change the structure of derivations in the language, only simpify them. The conceptually interesting fact about lexical ⁽³⁾ Programming languages such as ALGOL-60 often have their syntax defined in terms of context-free grammars. According to such definitions, one would believe that the parser for an ALGOL-60 compiler ran straight through the derivation of the program during compilation. In fact, this is not the case with any actual compiler I am familiar with. In practice, compilers take advantage of many things about the language in order to gain greater efficiency. An example is the search for numbers and arithmetic expressions in the program. This search is customarily implemented by a different routine that looks especially for expressions, and replaces them before the actual parser sees them. This is analogous to naving a dictionary system for natural language. machinery when the surface language has a very large vocabulary that can be classified (perhaps with great overlapping) into a relatively small number of "grammatical categories". Moreover, if this is happening we have, among other things, the basis for probabilistic theories of sentence production, based upon the probability of uttering lexical forms rather than actual strings of words. ## CHAPTER 4 -- A GRAMMAR FOR EXICA #### I. THE SIMPLE MODEL There is a straightforward way to generate a probability space from a cfg: assign a non-zero parameter to each rule in the grammar and require that the parameters for each class of rules with a given left-hand-side sum to 1. It is easy to see that this generates a non-zero probability for each sentence in L(G), and that the sum of the probabilities over L(G) (possibly an infinite set) is 1. For example, consider the grammar -G $G = \langle V, \Gamma, NP, P \rangle$, where $V = \{ NP, AJJ, ADP, N \}$ a nd $T = \{ADJ.N\}$ and P has the rules (1.1) NP -> N (1.2) NP -> ADP N (2.1) ADP -> ADJ (2,2) ADP -> ADP ADJ (this is a noun-phrase grammar). Then L(G) is 'nfinite since rule (2,2) may be applied recursively so that for each natural number n, (sometimes denoted ADJ n) and hence for each natural number n. Suppose we assign the following probabilities to the rules in P: #### DISTRIBUTION D TO RULES IN GRAMMAR G | Rule | Probability | | |-------|-------------|--| | | | | | (1,1) | .6 | | | (1,2) | .4 | | | (2,1) | • 7 | | | (2,2) | • 3 | | (this is not unreasonable); then the noun-phrase #### *) ADJ ADJ N is parsed by the tree T*: I shall say that the conditional probability of applying rule (i,j) given that some rule in the i-class is to be applied is the <u>parameter</u> associated with (i,j), and I denote this parameter b[i,j]. The <u>probability associated</u> with a tree T is the product of the parameters of the sequence of rules that generates T. Hence, the probability of I* is the expression: which evaluates to .084 for the distribution b given above. #### II. PROBABILITY AND LINGUISTICS While L(G) is infinite, the probability of generating the noun-phrases of increasing length decreases geometrically. Most of the probability is represented by the noun-phrases in the following list: | NOUN PHRASE | PROBABILITY (by Distribution | (D) | |--------------|------------------------------|-------| | n | •6 | | | adj n | .28 | | | adjadjn | •084 | | | adjadjadjn . | .0252 | | | م. ب | ht=1 .9892 | | Thus only about one percent is shared by the remaining infinitely many noun phrases in G under the distribution. It is the thinness of the tail of the 1 distribution of noun phrases (or sentences) that makes it plausible to use cfg in predicting finite samples of speech. The importance of this point is that it commits us to dealing probabilistically if we are to make sense of the idea that cfg can describe linguistic behaviour. Noam Chomsky (1) often proposes infinite grammars as models for speech (though he might not say it was a model), but at the same time shuns probabilistic treatments of grammar as being inappropriate. The data, however, are clear on this much: given a system (such as my dictionary) for classifying sentences, the noun-phrase ADJ N is more likely than ADJ ADJ N and ADJ 1000 N has virtually no likelihood of being found. So we clearly cannot hold that all sentences in L(G) are equally likely. If we want to examine the phenomenon at all, the only plausible explanation, given the acceptability of context-free grammars as models for speech, is to affix a ⁽¹⁾ See Noam Chomsky, "Quine's Empirical Assumptions" in Words and Objections: Essays on the Work of W. V. Quine, D. Davidson and J. Hintikka (editors), Dordrecht, Holland, 1969, pp. 53-58. probability
measure to the rules of the grammars used to model the speach. In the event that a given sentence-type has two or more trees generated by a grammar G, then G is said to be grammatically ambiguous (cf. Chapter 3). A propability distribution on a grammar generates a probability for each tree. When a sentence-type has two or more trees, the obvious solution is to sum together the probabilities of the trees. For example, if we add rule (2,3) to G above, then the probability of *) is given by where b[2,3] is the probability of (2,3). (Of course, Distribution D cannot be used unless b[2,3] is 0. If a rule (1,j) is to have probability 0, it is a superfluous rule in the present context.) The question may quite appropriately arise: why the particular probabilistic model imposed by fixing a probability on each rule? The answer, I believe, is inherent in the idea that the notion of cfg tries to capture, if not in the formal definition itself. The idea of a cfg is that a given rule (i,j) is used to replace its left-hand side without regard to the rest of the tree into which the replacement is made. Consider the (partial) trees T1 and T2 in the grammar G: T1: in relation to the rule (2,1) ADP -> ADJ If we suppose that (2,1) has a probability professing applied to T1, and p2 of being applied to 12, such that p1 is not equal to p2, then I would claim that the underlying grammar is actually context-sensitive since we are apparently looking at the "context" to determine which probability is appropriate. A proof of the claim might be to show that an algorithm suitable for determining which probability to use would not be calculable, in general, by a push-down automaton. Whether this would be completely persuasive or merely begging the question is depatable. Talking about the probability of generating a particular sentence inherently uses "performance" language and standards, in that we are providing a model for observed linguistic shaviour. As much as one might be disposed to finding this an inappropriate approach to the philosophy of language, there is this much to either account for or dismiss: it is commonplace to assert that some things are more likely to be said than others, and the hard evidence supports this completely. This point can be illustrated by looking at two recursive rules from the grammar GE1 that I have developed for use with ERICA (see Table 3 for the complete GE1). The rules are: - (1,2) ADJP -> ADJP ADJ - (14,2) ADVP -> ADV ADVP Rule (1,2) is the recursive adjective phrase rule, and rule (14,2) is the recursive adversal phrase rule. Tables 1 and 2 give the sentences in the ERICA corpus that required these rules (2). ⁽²⁾ The method used for obtaining these results will be explained later in this chapter. The point of introducing the results ahead of their explanation is to make a point in regard to the low probability of long strings of adjectives and adverbs. Incidently, it is implausible, looking at the results in Chapter 2 on the length of utterances, that the length of the utterance alone is a good predictor of the number of, say, adjectives used. The fact is that the tendency to use repeated adjectives drops off more quickly than the tendency to increase length would indicate. TABLE 1 SENTENCES IN ERICA THAT REQUIRE ## THE RECURSIVE ADJECTIVE PHRASE RULE # GRAMMAR GE1 | RULE: (1,2) adjp -> adjp adj | |------------------------------| |------------------------------| | FREQ | No. of
TREES | Sentence Type No.of Usages of Rul
(1 if blank) | e
 | |-------------|-----------------|---|-------| | | | | | | 11 | 1 - | adj adj n | | | 7 | 1 | adj adj adj | 2 | | 6 | 1 | adj adj | | | 2
2
2 | 1 | neg adj adj | | | 2 | 1 | persp link art adj adj n | | | | 1 | pron link art adj adj n | | | 1 | 1 | adj adj n n | | | 1 | 1 | adj adj pron | | | 1 | 1 | adj adj\adj n | 1= | | 1 | 1 | adjadjn v prep | | | 1 | 1 | adjadj n v art n | | | 1 | 1 | adjadjadjadj | 4 | | 1 | 1 | adjadj n orep art n | | | 1 | 1 | adjadja mod neg v qu n | | | 1 | 1 | adj adj adj adj adj adj adj | 7 | | 1 | 1 | adj adj r. conj pron aux v art n | | | 1 | 5 | adv adv adj adj | 5 | | | | (One per tree) | | | 1 | 1 | adv link art adj adj pron | | | 1 | 1 | art adj adj | | | 1 | 1 | art adj adj n | | | 1 | 1 | art adj adj n v | | | 1 | 1 | art adj adj pron | | | 1 | 1 | art adjadjadj n | 2 | | 1 | 1 | conjart adjadjn | | | 1 | 1 | conj pron link adj adj pron | | | 1 | 1 | conj persp v art adj adj pron | | | 1 | 1 | conj pron link art adj adj pron | | | 1 | 1 | int pron link art adj adj n | | | 1 | 1 | n link art adj adj n | | | 1 | 1 | persp link alj adj | | | 1 | 1 | persp art _j adj n | | | 1 | 1 | persp v art adj adj n | | | 1 | 1 | persp link neg adj adj adj | 2. | | 1 - | 1 | persp link neg qu adj adj adj | d | 1 1 pn link art adj adj n 1 1 pron link adj adj 1 1 pron art adj adj n 1 1 pron link art adj adj adj 1 1 qu adj adj n SEPTENCE TYPES = 39 FOKENS = 63 TIMES RULE (1,2) WAS USED = 58 TIMES USED*FREQUENCY OF SENTENCE = 88 NOTE: Due to grammatical ambiguity in the corpus, the above statistics may be misleading. #### TABLE 2 # SENFENCES IN ERICA THAT REQUIRE ## THE RECURSIVE ADVERBIAL PHRASE RULE #### GRAMMAR GE1 RULE: (14,2) advp -> adv advr | FREQ | No. of
Trees | SENTENCE TYPE | No. of Usages of Rule (14,2) | |------|-----------------|------------------------|------------------------------| | 13 | 1 | adv adv | ` | | 9 | 1 | inter link adv adv | 4 | | 2 | 2 | persp link adv adv adj | | | 1 | 1 | adv adv adv | | | 1 | 2 | adv adv adj n | | | 1 | 5 | adv adv adj adj | | | | · 2· | persp link adv adv ad) | pron n | | 1 | 2 | pron link adv adv adj | - | SENTENCE TYPES = 8 SENTENCE TOKENS = 29 TIMES RULE (14,2) WAS USED = 10 TIMES USED*FREQUENCY = 31 # TABLE 3 # GRAMMAR GE1 | LABEL | RULE | |------------------|--------------------------------------| | | | | (1,1) | adje -> adj | | (1,2) | adje -> adje adj | | (1,3) | adjp -> advp adjp | | (14,1) | advo -> adv | | (14,2) | advp -> adv advp | | (21,1) | quart -> qu | | (21,2) | quart -> art | | (9,1) | adp -> adjp | | (9,2) | adp -> det | | (9,3) | adp -> det adjp | | (22,1) | qadp -> adjp | | (22,2) | qadp -> quart adjp | | (22,3) | qadp -> quart | | (22,4) | qadp -> det | | (22,5) | qadp -> det adjp | | (10,1) | det -> pronadj | | (10,2) | det -> padj | | (2,1) | nounp -> pn | | (2,2) | nounp -> n | | (2,3) | nounp -> pron | | (13,1) | np -> npsub prepp | | ··· (13,3) | np -> npsub conj npsub | | (13,4) | np -> npsub | | (17,1)
(17,2) | npsub -> persp | | (17,3) | npsub -> nounp
npsub -> adp nounp | | (17,4) | npsub -> quart nounp | | (17,5) | npsub -> quart adjp nounp | | (5,1) | vbl -> auxilp vp | | (5,2) | vbl -> vp | | (16,1) | auxilp -> auxil | | (15,2) | auxilp -> auxil neg | | (15,1) | auxil -> aux | | (15,2) | auxil -> mod | | (3,1) | vp -> verb | | (3,2) | vp -> verb prep | | (3,3) | vp -> verb np | | (3,4) | vp -> verb np np | | · - • · · | • • | ``` (3,5) vp -> verb prepp np vp -> verb np prepp (3,6) vp -> verb np prep (3.8) (3,9) vp -> verb prepp verb -> v (11,1) verb -> v neg (11,2) (19,1) linkp -> link linko -> link neg 19,2) (7,1) nom -> npsub prepp (7,3) nom -> npsub conj npsub nom -> nom1 (7,4) nom -> gadp (7,5) nom1 -> npsub (18.1) nom1 -> nom1 npsub (18,2) a \rightarrow nom (4,1) a -> inter (4,2) a -> subj vbl (4,3) (4,4) a -> inter vbl (4,5) a -> subj linkp prepp (4,6) a -> inter linkp (4,7) a -> mod subj (4,8) a -> prepp a -> lincp subj qaip (4,9) a -> linkp subj ng (4.10) a -> sub; linkp np (4,11) n -> sun, linkp qadp (4, 2) a -> auxilp subj vo (4.13) a -> sub, up vol (4,14) (4,15) a -> subj linkp np np (4,10) a -> auxilp subj no a -> auxilp subj (4,19) (4,20) a -> verb a -> intadv auxilp subj vr (4,21) a -> intadv auxilp subj (4,22) (4, 23) a -/ intadv (4,24) a -> verb subj a -> advp subj auxile (4, 25) (4,28) a -> subj auxilp a -> a/lvp (4,29) a -> inter subj (4,30) a -> inter linkp sub; (4,31) a -> inter np vbl (4,32) (4,33) a -> advp subj vol (4,35) a -> vbl subj prep a -> verb subj np (4,37) a -> intadv subj vbl (4,38) a -> auxilp v (4,39) a -> advp linkn subj (4,40) (4.41) a -> linkp qadp a -> inter linkp advp (4,42) ``` 89 ``` (4,43) a -> subj vp auxilp (4,44) a -> inter auxilp np verb (4,45) a -> subj linkp (4,46) a -> inter auxilp advp (12,1) prepp -> prep np (6,1) subj -> np (6,2) subj -> np prepp (8,1) s -> a s -> aff int (8,2) (8,3) s -> int aff (8,4) -> neg a (8,5) -> aff a (8,6) -> a aff (8,7) -> neg (8,8) -> aff (8,9) -> int (8,10) s -> conj (8,11) s -> aff aff (8,12) s -> int int s -> neg neg (8,15) (8,16) s -> conj a (8,17) s -> a conj (8,18) s -> int a (8,19) s -> a int ``` Tables 1 and 2 snow the following trend in the sentences that use the recursive adjective/adverb phrase rules: the tendency to use the rules repeatedly is small. Table 4 shows the type/token counts for the repeated usages of these rules. TABLE 4 REPEATED USAGES OF RECURSIVE RULES (1,2) AND (14,2) FULE (1,2) | NO. OF TIMES | USED | TYPES | PCKEAS | |----------------|--------|-------|--------| | • | , | 31 | 49 | | 2 | | 6 | 12 | | 3 | | 0 | 0 | | 4 | | 1 | 1 | | 5 | | 0 | 0 | | 6 [.] | | 0 | • C | | 7 | | 1 | . 1 | | | Totals | 39 . | 63 | NOTE: This counts sentence type alv adv adj adj only once, rather than counting for each of the 5 ambiguities. **RULE (14,2)** | 1 2 | / | 7
1 | 28
1 | |-----|---|--------|---------| | | | | ~~~~~~ | | | • | 8 | , 29 | NOTE: This count uses for each sentence type the grammatical ambiguity that had the most usages of rule (14,2). #### III. MAXIMUM LIKELIHOOD AND ESTIMATIONS S is a set of sentence types, together with non-zero frequency for each sentence type, then S sentence sample. The question. "How well does cfg describe the syntax of sample 5?" is one that can be given meaning in terms, of a probability distribution on Several kinds of tests are available to determine the "goodness of fit" of G to S. Among these, the method of maximum likelihood stands out for its
well-understood properties. The method involves two steps: 1) estimating the parameters (in this case, the b[i,j] 's) so that the probability of S given G is a maximum; and 2) using some test to evaluate the discrepancy between the observed frequencies in the sentence sample S and the expected or frequencles theoretical provideu by the escimated parameters. Given any assignment of probabilities out, 1 to the rules of G, such that for all 1, $$\frac{\sum}{j} b[i,j] = 1$$ we have a probability for any sample S. If k is in S, let FREQ(k) be the frequency associated with k. Assume that no k in S is a lexically ambiguous form (see Chapter 3). Then let PRO3(k) be the expected probability of k, computed by first finding the probability or each tree for k and then summing over the probabilities for all such trees, as above. The probability of S is then given by the <u>likelihood equation</u>: If G is grammatically unambiguous, then too each k in S, PROB(k) is a product of some of the b[i,j] 's, and the problem of finding values for the b[i,j] 's the maximize L has a simple analytical solution (3). If there are j rules in class 1, then we start say that this class contributes j-1 independent parameters. (This is because the rules must sum to 1 ⁽³⁾ See [Suppes-1] for a simple derivation. For solution is obtained by taking the ln(L) (the natural logarithm), computing the partial derivatives with respect to the parameters, and solving the resulting set of equations. each class.) For the analytic solution, we need a simple concept, the USAGE(i,j) of rule (i,j). For each i,j, let USAGE(i,j) be the number of times that rule (i,j) is used in deriving the sentences in S, weighted by the frequencies. For example, if the rule (i,j) is used on three sentences k1, k2, and k3, with frequencies f1, f2, and f3, and supposing that rule (i,j) is used twice on k3, then USAGE(i,j) is f1 + f2 + 2*f3 The analytical solution then gives us an estimate for each b[i,j], the parameter associated with rule (i,j), by the formula b[i,j] USAGE(i,j) $$\frac{\sum_{i}^{n} USAGE(i,j)}{\sum_{i}^{n}}$$ The b[i,j] 's then are such that L is at a maximum (4). Let G be <u>grammatically ambiguous relative to a</u> <u>sample S</u> if and only if for some k in S, k has two or more G-derivations. (Notice that the above maximum ⁽⁴⁾ The solution to the maximum likelihood problem for the unambiguous case generates only probabilities that are in the interval [0,1], which is, of course, the meaningful range for probabilities. Maximum likelihood methods often have to contend with solutions outside of this region. likelihood solution requires only non-ambiguity of the grammar relative to sample S under consideration.) It, however, G is relatively ambiguous, then the analytical solution to the maximum likelihood problem is not known, to the best of my knowledge. In general, the expressions for the probability of a given k in S will be the sum of products, and the terms of the maximum likelihood equation become quite complicated. In an effort to approximate the solutions to these equations I have used a numerical analysis program called MINFUN (5). In my experience, a reasonable approximation appears to arise from what I call the equal weight approximation method. Consider a tentence-type k with n trees, and notice that if we had the appropriate weights for each of the n trees, we could use them to divide up the observed frequency of k and thus compute the correct USAGE(i,j) for each rule (i,j). If there is only a limited amount of grammatical ambiguity (say, logs than 5 percent of S), then to weight equally the n tree for terminal-form k in S seems to give values for the b[i,j] 's that are very little different from MINFUN-generated values. (Criginally, I used the equal weights method to prepare initial values for MINFUN, and found very little improvement even after nours of searching the probability space for improved values.) ## IV. CHI-SQUARE AND GOODNESS OF FIT TESTS Any parameter estimation fixes a probability on each sentence type k in S. It remains to test the goodness of the fit. I used two main methods augmented by several other statistical procedures. The main methods are the chi-square and modified chi-square tests. ⁽⁵⁾ I would like to thank Mr. Clark Crane of the Stanford Computer Science Department for permission to use his program MINEUN for this purpose. MINEUN was written in OS/Fortran for the IBM 360/67. I rewrote it for use on the PDP-10 in Fortran IV. MINFUN estimates the maximum likelihood values for the parameters by being fed the negative logarithm of the maximum likelihood equation, as well as the partial derivatives thereof. I wrote several programs to perform this monumental equation writing and symbolic differentiation, passing the equations to the FORTAM compiler for linkage to MINFUN by the loader. Details of this process are available on request, but are not included here due to their basic irrelevance. To resolve the equations that are generated by even a small sample S (say, the sentence types in ERICA with frequency >= 5) requires a great deal of computation by MINFUN. To deal with the entire distribution is quite impossible. Each new grammar requires completely new analysis. With 75-plus independent variables, this problem is quite messy by the MINFUN program. I have experimented with several other programs, however, and only MINFUN has the necessary understanding of the problem of forbidden regions, which arises when parameters pass into values representing physically or conceptually impossible situations (here, the forbidden region is propabilities outside the region [0,1]). The chi-square test is well-known for its distributional properties. Let SUM be the sum of the frequencies of all k in S, and let EXP(k), the expected frequency of k, be SUM * PROB(k) The chi-square contribution of k is given by the formula CHISQUARE(k) = $$\frac{(FREQ(k) - EXP(k))}{EXP(k)}$$ I shall say (somewhat imprecisely) that the chi-square statistic associated with a model is the sum over, k of CHISQUARE(k). rables of the level of significance of the chi-square test are commonly available in any statistics text. important factor is the degrees of freedom. Intuitively, this is the number of things that are being predicted by the model. It is the number of sentence types less the number of independent parameters in the model, less 1 (since the fact that the probability must sum to 1 removes a degree of freedom). The number of independent parameters is $\sum_{i} (j-1) \text{ such that there are } j \text{ rules with the } label (i,k), for some k$ Some of the problems associated with using the chi-square test are: - 1) The test should not be applied to se :ence-types such that EXP(k) < 5. This 13 rule of resulting from the problem that S discrete distribution while the chi-square is based on a concinuous distribution. To counteract this problem, my astimating together the expected and observed grouped frequencies of sentence-types k where $EXP(\kappa) < 5$. grouping was done somewhat arbitrarily. I am not really happy with this solution grouping unless OI sentence-types can be grouped according to some Criterion that makes the group plausible. - 2) The chi-square test is unrealistically sensitive to sentence-types with smaller expected frequencies. This is because the chi-square is a continuous distribution, but the applications often made are to discrete distributions, as is the case here. An attempt often made to correct for this manifestation of the continuous nature of chi-square is to subtract a small value from the term FREQ(k) - EXP(k) used in the numerator of CnISQUARE(k). This correction for continuity has little effect on the cells at the top of the distribution; it is largely felt at the bottom where the disparity between the discrete and continuous distribution is greatest. The second method used for determining the yoodness of fit is the modified chi-square, which simply reverses the role of EXP(k) and FREQ(k). The contribution of k to MCHI2 is $$MCHI2(K) = \frac{(FREQ(k) - EXP(K))}{FREQ(k)}$$ The point of the modified cni-square is to minimize the effect of a few cells with very small expected frequency. #### V. GEOMETRIC MODELS FOR CrG The model for a cfg that has j-1 independent parameters for each class i of rules of cardinality j is called the <u>full parameter model</u>. It is, however, possible to use only one parameter per class by ranking rules (i,j) according to USAGE(i,j) and applying one or several distributions that use only one parameter. In Appendix 1, several models for the length of utterances ERICA are discussed. Examination of the properties of the several distributions used in Appendix 1 (geometric, negative binomial) quickly reveals that geometric is the most plausible. The method I applying the geometric distribution to cfg is: order the rules (i,j) in a given class i, remove unused rules (which therefore have probability 0), and apply the geometric distribution-i.e., with a single parameter the probability assigned to the top rule in the class is (1-b); to the next, $b^{+}(1-b)$; to the third, $b^{-}2^{+}(1-b)$; The last rule gets all the remaining and on. probability, hence the distribution is truncated geometric. Then solve for the value of b that maximizes the probability that the USAGE distribution was obtained, given the geometric model. the geometric model, and the chi-squares are little different. The gain, statistically speaking, is in the number of independent parameters involved in the model. Some classes of rules have 40 members, and to predict the USAGE's of all these with only one parameter is somewhat impressive. Conceptually, it suggests a mechanism for syntax generation based on the class of rules that can effect a certain replacement (e.g., the rules that replace the noun phrase with a pronoun, a noun, a determiner-noun, etc.). Since various models have different numbers of parameters, the best overall
comparison I offer is the chi-square (or modified chi-square) divided by the degrees of freedom. ## VI. LEXICAL AMBIGUITY AND PROBABILISTIC GRAMMARS Grammatical ambiguity is unpleasant in that it generates numerical problems that have no nice solution, but at least grammatical ambiguity represents a conceptually clear problem. We have a sentence-type, and there are two or more trees for it. The case of lexical ambiguity is more puzzling. Let the <u>lexical form</u> of a given sentance be the result of substituting the dictionary classifications for the words in the sentence. A word is <u>lexically ambiquous</u> if the classification for that word represents two or more grammatical categories. (See Chapter 3.) A lexical form is a <u>terminal form</u> (or, alternatively, a <u>sentence type</u>) only if there are no lexically ambiguous words in the original sentence. In allowing the multiple classifications of words in the dictionary, I created the situation of never being quite certain as to what terminal form a given utterance had. For example, 93 sentences in ERICA had the lexical form *) pron#aux, pron#link art n. This lexical form could represent either of the terminal forms *)' pron aux art n or *)'' pron link art n . Lexically ambiguous forms, such as *), can be thought of as a kind of shorthand, useful for a programmer but conceptually baggage that needs removal. Terminal forms such as *)' and *)' use only symbols in the grammar GE1, while *) cannot have a probability according to GE1 without an explicit way of treating lexically ambiguous forms in a sample. Since the dictionary introduces lexical ambiguity, it is appropriate to ask what is the dictionary's status in the analysis. One view is that the dictionary is a computational way of handling what is in fact a very large grammar. In *), the symbol pron#aux, pron#link is the lexical classification given to such a contraction as the word that's غب If we adopt seriously the view that the dictionary is a "programmer's fiction", then we need to replace the dictionary with the underlying grammar upon which the analysis rests. This grammar would include a rule like n -> boy for a word such as boy that is classed as a noun (the symbol 'n'). For the word 'that's' we could include rules like pron#aux -> that's pron#link -> that's . Actually, this is not quite context-free; however, we can remove contractions as we scan for words (the algorithm for which is representable by a finite automaton since it need only look at some fixed number of characters at one time--perhaps three.) Then, add such context-free rules as pron -> that aux -> is link -> is. An advantage of this method is that the terminals of the grammar are actually words rather than symbols standing for classes of words. Moreover, what I call 'lexical ambiguities' would actually be grammatical ambiguities, and hence according to this super-grammar, sentences could have well-defined probabilities. But the astounding grammar this would generate would have over 4.000 rules for ERICA, and likewise, the full-parameter model of the probabilistic grammar would have independent variables. This would so dilute the evidence of the data that we would have no probabilistic theory left, and all but a few cliche-utterances would have negligible probability, even if I had the computational energy available, which I haven't. Ine use of dictionary moves the theory-testing up level of generality, from actual utterances to lexical forms of utterances. Abandoning the dictionary, I should have predict the occurrence of individual words, and there simply is not enough evidence to do this (6). There is a deeper reason than practicality for keeping the lexicon. I cannot believe that the simple parsing of simple sentences requires of a child the kind of computational energy that would be required of a computer to handle a 4,000-rule context-free grammar. My experience with parsers, both in connection with this work and in ⁽⁶⁾ The large [K-F] corpus, referred to in Chapter 2, had over 1,000,000 word tokens in the sample. Even so, the frequencies given for many words are very likely not representative of written English. relation to systems programming, strongly suggests that this "brute-force" approach is not at all plausible. Hence, I am prone to believe that a lexicon plays an important theoretical role not to be subsumed by a grammar as such. This is another manifestation of the computation-performance orientation taken in this work. As an example of the theoretical role that I think of the dictionary as playing, consider the classic ambiguous sentence: *) I like flying planes. The ambiguity is of course whether the speaker likes to fly planes or likes planes that fly. I would assign to *) the lexical form *)' persp mod, v adj, v n . only two are parsed by the grammar GE1, and each of these corresponds to one of the expected ambiguities. Note that the other two alternative forms were rejected by GE1 as being ungrammatical. Here are the trees, as generated by grammar GE1. # DERIVATION OF PERSP MOD V N BY GRAMMAR GE1 a subj vbl np auxilp vp npsub auxil verb np persp mod v npsub # DERIVATION OF PERSP V ADJ N BY GRAMMAR GE1 a subj vbl rp vp npsub verb np persp v npsub adp nounp adj n ERIC The ambiguity of *) is lexical according to GET since the ambiguity is totally dependent upon the classification of the words in *). A view of how the hearer processes and responds to this sentence that is consistent with my work is that he first looks up the words in his dictionary (perhaps really a pre-selected subdictionary dependent upon the context), and then parses the resulting terminal form according to some grazzar. Thus, which of the ambiguities I select depends on whether I see flying as an adjective or a verb. When the initial selection gets me into some kind of difficulty, I return to the lexicon sfor a subtler analysis of the words in the sentence. For my purposes, I used three techniques to eliminate the lexical ambiguities present in ERICA. These methods are described below. #### A. SPLIT THE PROBABILITY The first thing that I tried was to divide up the observed frequency among the lexical and grammatical ambiguities. This method was an extension of the equal weights approximation for grammatical ambiguity. splitting the probability between lexical ambiguities corresponds to the assumption that the dictionary plays no theoretical role. Since I believe this is false, the method is a purely ad noc way to yet a meaningful probability distribution. I will describe it since I think it is an alternative that has to be dispensed with in order to understand the importance of the lexicon. Actually, there are two variants of this method. They are: - 1) Let FREQ(k) be the frequency associated with k in 5. Then, if k has n alternative forms, let the corrected observed frequency of each alternative form be FREQ(k)/n. This simply assumes that each alternative form is equally likely. - 2) Let COUNT1(k,n1) be the number of derivations for each n1 alternative form. Then, let COUNT(k) be the sum over the n alternative forms of COUNT1(k,n1). The corrected observed of form n1 is then Both versions of the probability-splitting method were used, but I do not report the results in detail. # B. RESCANNER METHOD A second way of handling the problem is to devise an algorithm for looking at the lexical ambiguities and deciding how to handle them. One explanation for this method is that it would extend the "methods" of the grammar to cases formally beyond the grammar. This interpretation better fits, the probabilistic method (C below). What is have in mind in the rescanner model is something else. The theoretical hypothesis I have in mind is that the initial response to a sentence consists of putting the including · initial sentence into lexical form. disambiguation, then proceeding to parse the terminal form or forms. If the sentence has a clear ambiguity (such as in many jokes, where the clear point is to have an apparent, ambiguity as the basis of the humor), then the lexical form will be ambiguous; however, the listener will usually select the most likely classification from the lexicon alone for the first pass at parsing the sentence. In the above 'flying planes' example, the listener might classify the word 'flying' as a verb before the parsing algorithm was even called. This method of lexical disambiguation specifically oriented toward the listener. ### C. PROBABILISTIC MODEL lexical satisfactory method οf The implemented is based on disambiguation have lexical Briefly, each che probabilistic model. of ambiguities is assigned a probability, and the most likely ambiguity selected. The exact details of this approach are given below, after a discussion of the grammar GE1. In the 'flying planes' sentence apove, the alternative form persp mod v n had probability .0014, and was hence selected by the model over the form. persp v adj n which had probability .00016. The grammar would therefore select the reading of the sentence which means that the speaker likes to fly planes. I am not personally convinced that this is the correct approach to lexical ambiguity. Particularly, I think that ambiguity is really semantical; out this does not preclude the possibility that disambiguation is done on the basis of syntax alone. I assume that the full machinery of language processing is seldom called into play. However, the probabilistic model does one thing: it provides a concrete example of the meaningful use of a probability measure on a context-free grammar. ### VII. THE GRAMMAR GE1 As mentioned, Table 3 contains the grammar GE1. This grammar is something of a compromise as it was developed from the interacting tension of four criteria, which are: - 1. recognize as much of ERICA as possible; - 2. minimize both grammatical and lexical ambiguity: - 3. provide a good probabilistic model for the sample ERICA; and, most importantly, 4. provide a good test for the
semantical theory I had in mind. Better grammars could no doubt be written for any one single purpose. Rather than include a whole complement of grammars in this work, I decided to include one that tried to be a complete model. I am pessimistic about the future of probabilistic grammars unless they are implemented in the service of disambiguation and semantical evaluation. Needless to say, grammar GE1 is the product of many dozens of discarded grammars. Several high-frequency lexical forms are casualties of GE1, and are not recognized at all by the grammar. Appendix 5 lists those forms with frequency greater than or equal to 5, and shows: i) now many lexical ambiguities were in a form; ii) how many trees per lexical ambiguity; iii) and the forms with frequency >= 5 that are not recognized by GE1. , **1** Some of the high-frequency failures of GE1 are (7): 1) 28 adj adv. Adding the rule s -> adj adv will of course parse this terminal form and will do so without affecting the rest of the grammar at all. There is, however, little to be gained by such an ad hoc solution; indeed, adding one rule to recognize one sentence—type is something of a loss. Or course, any corpus of a utterances can trivially be recognized by a cfg with a rules, so it is not surprising that a single rule can often be trivially added to a grammar. 2) 26 mod persp v,mod prep,adv adv 10 persp v,mod prep,adv adv Many of the forms not recognized represent a complex verb phrase, perhaps including modal verbs, prepositions, and adverbs. My efforts to include these in L(GE1) resulted in many added grammatical ambiguities elsewhere. A minimal distinction required to deal with verb phrases more adequately is the transitive-intransitive ⁽⁷⁾ It is my practice to precede utterances, words, and phrases with a number. That number is the frequency in the data under consideration, usually the ERICA corpus. distinction in verbs. The transitive-intransitive distinction is designed to distinguish between verbs that take no objects, and verbs that can take, say, a direct object. Unfortunately, the same verb can take 0, 1, or 2 objects (and perhaps more). Consider the uses of the verb 'to read' in the three sentences: - 1) John is reading the Bible. - 3) John is reading the Bible to a blind man. Each sentence clearly uses the same word in (approximately) the same sense; yet the number of objects varies. It the constructions possible by the grammar depend upon the number of objects the verb may take, then we need to list 'to read' as several different kinds of verbs for usages that are not very different. Moreover, semantically there is no reason to stop at two objects -- we might add object "slots" for time, place, and other adverbial concepts. simplest semantical arque that the Chapter 5 I does not seem to require the interpretation for verbs transitive-intransitive distinction as a part of syntax. To carry out the transitive-intransitive distinction in a semantically sensible way would be to let "transitive" refer to verbs that may take objects optionally. This approach would, however, lead to classifying the objective cases of certain pronouns in the dictionary. (For example, the objective case of 'I.' is 'me'.) My dictionary is not this subtle. 3) 13 persp aux, persp link qu, pron v can be handled by adding the rule persp aux pron v to GE1. I did not do this because I am confused by the order of the verb in the sentence, and I also feel that I need the transitive-intransitive distinction to handle this. # VIII. LEXICAL AMBIGUITY IN THE ERICA CORPUS Of course it is desirable to write a grammar that has a minimum of ambiguity, both lexical and grammatical. A cfg G can resolve a lexically ambiguous form if and only if exactly 1 of the terminal forms is recognized by GE1. (If none at all is recognized, then the sense of resolution is that of dissolution, suitable for philosophers but unsettling to programmers.) The sentence pron#aux,pron#link art n is a case of resolution. The alternative terminal form pron link art n is recognized by GE1, while pron aux art n is not recognized by GE1. This is intuitively satisfactory if one looks at the 93 original sentences in the original corpus. When G resolves a lexically ambiguous lexical form, the alternative terminal form that was recognized is called the <u>resolved lexical form</u>. In the above, pron link art n is the resolved lexical form. A slightly more subtle example of the resolution of lexical ambiguity occurs in the lexical form *) 27 adv persp link, aux where the alternative form adv persp aux is recognized while adv persp link is not. This is again intuitively satisfactory if we look at the actual 27 utterances in their original contexts; the reason is that adverbs seldom modify the linking verb. Words classified as link, aux are the forms of the verb 'to be'. The reason for having a multiple dictionary classification for these words is that it is necessary to distinguish semantically their uses. If k is a lexically ambiguous form with n > 2 alternative terminal forms, then G is said to reduce k if G recognizes n' of the n alternative forms, for 1 < n' < n. Reduction may generate a new lexical form. When it does, the new form is called the reduced lexical form. There is a great deal of lexical ambiguity in ERICA. Of the 2,995 types, 2,185 are lexically ambiguous. Many of the low-frequency sentence-types contribute to this pessimistic figure, since of the 9,085 sentence-tokens, only 4,419 are lexically ambiguous. GET parses about 78 percent of the tokens in ERICA, and resolves about 50 percent of the lexical ambiguities. Table 5 details these results, showing both absolute numbers and percentages. As a measure of the saccess of GE1 in lexical ambiguity. I calculated the ambiguity factor thus defined: for each sentence-type k in the multiply FREQ(k) by the number of alternative terminal forms less 1. Then the ambiguity factor is the sum of this in the sample. The measure is quantity over the k many "extra" suggest how intended to interpretations there are. The ambiguity factor for the complete corpus was originally 11,685; for that portion of that many very ambiguous sentence-types were not recognized by GE1; the ambiguity factor for the set of resolved and reduced lexical forms was 781. I take this to be quite an improvement, although the only data I have to compare it against are the results of (many) earlier grammars. One earlier grammar had had somewhat better values; nowever, it only recognized about 73 percent of ERICA. TABLE 5 LEXICAL AMBIGUITY AND GRAMMAR GE1 CHILD PORTION OF ERICA | | TYPES | TOKENS | |-------------------------------|-----------------------|-----------------| | COTAL SIZE | 2,995 | 9,085 | | LEXICALLY AMBIGUOUS PORTION | 2,185
72.95% | 4,419
48.64% | | NON-L.A. PORTION | 810
27.05% | 4,666
51.36% | | PORTION PARSED BY GE1 | 1,394
46.54% | 7,046
77.56% | | PORTION OF L.A. PARSED | 1,033
47.28% | 3,030
68.57 | | . PORTION OF NON-L.A. PARSED | 361
44.57% | 4,016
86.07% | | L.A. COMPLETELY RESOLVED BY | 8-31 | 2,464 | | GE 1 | ، 3ع ، و يْلًا | 55.70% | | L.A. REDUCED BUT NOT RESOLVED | 105
4.81% | 194
4.39% | The resolution and reduction of lexical ambiguity reshapes the lexical forms present in the corpus, as originally distinct forms become the same. For example, 400 persp v#neg, mod#neg v merges with two other forms to become 402 persp mod neg v when the resolution of lexical ambiguity occurs. This merging process I call consolidation. GE1 recognized 1,394 of the original 2,995 types in ERICA. After consolidation, 1,125 types remained, still accounting for 7,046 tokens. This is encouraging since it means that there were fewer types in the sample than the original pass at the dictionary would have suggested. The major onus (as far as this chapter is concerned) for accounting for the remaining lexical ambiguities comes from the need to obtain a sample that can have a probability distribution generated by a context-free grammar. Trying to resolve all such ambiguity by a grammar is an idea that is seductively difficult. What is more possible is to devise an algorithm, perhaps with some context-sensitive elements, that extends the way that the grammar handles ambiguities when it is successful to the cases where it is not successful. This approach suggests a model with a rescanner that looks at unresolved ambiguities after an initial parse by a context-free grammar. The "rescanner model" I used on the ERICA corpus simply picks the most "likely" single classification, in most cases. I looked at the ways in which GE1 resolved ambiguities, the frequencies of single classifications in the dictionary, and also the sentences themselves in developing the algorithm, which is shown in Table 6. The left-hand column is the ambiguous classification; the right-hand column shows what it was resolved to, and, in a few cases, gives a simple conditional rule. TABLE 6 # RESCANNER MODEL FOR DISAMBIGUATION # ALGORITHM FOR RESOLUTION OF LEXICAL AMBIGUITY REMAINING AFTER GET | LEXICALLY AMBIGUITY | RESOLUTION | |--|---| | qu,pron n,adj v,mod v,aux link,aux persp,pronadj n,adv v#neg,mod#neg padj,pn#aux,pn#link padj,pn#aux,n#link persp#link,persp#aux pron#aux,pron#link persp#aux,persp#link inter#aux,inter#link aux#neg,link#neg padj,pn#link prep,conj padj,n#link n#aux,n#link prep,adv n,v | qu n v link pronadj n v neg padj padj persp link pron link persp link inter link link neg padj conj
padj n link (if the next word or last word was adv, then prap, else adv) (if n leaves the sentence all nouns, then v, else n) | The algorithm favors nouns, then adjectives, then verbs over the other classes. There is something vaguely to be said for the claim that this algorithm extends the An exception is the resolution of methods of GE1. 'qu, pron' to 'qu'. GE1 usually resolves to 'pron', single it does not leave a quantifier that modifies no noun phrase. The above algorithm, however, resolves 'qu, pron' to 'pron', since most of the remaining ambiguities are what appear to be noun phrases. The problem is caused by the rules that allow multiple noun-phrases to be noun-phrases; inadvertently, these rules let 'qu, pron' be either a 'qu', modifying the noun, or a 'pron', a part of a multiple noun-phrase. Two high-frequency sentences displaying this problem are 11 persp v qu, pron n nd 6 persp v prep qu,pron n . The trees for these sentences are given in Table 7, thus illustrating the problem with multiple noun-phrases. TABLE 7 TREES SHOWING CONFUSION IN GE1 OVER qu,pron TREES FOR persp v qu,pron n a np vp npsub verb np np persp v npsub npsub nounp nounp pron n ``` subj vbl np vp npsub verb np persp v npsub quart nounp ``` TREES FOR persp v prep qu, pron n ``` subj vbl np vp npsub verb prepp persp v prep np npsub ``` Table 8 gives the statistical results of using the for disambiguation on ERICA, for above rescanner model the various combinations of the full parameter model versus the geometric model, and the cni-square versus the modified chi-square. All models group for expected frequency less than 5, and include the correction for continuity of .5, as explained above. The results are summarized only, and give the chi-square (or modified chi-square), the degrees of freedom, the chi-square divided by the degrees of freedom, and a statistic called the residual. In residual is simply the difference between the sum of the observed frequencies and the sum of the expected frequencies. therefore the number of sentences that tne grammar predicted that we would find, for sentence-types that were not found at all. Recall that every sentence in has a non-zero probability, and that L(GE1) is infinite, since it contains some recursive rules. nence, we should always expect a non-zero residual; but the smaller, the better. The size of the residual is yet another gauge of the goodness of fit. TABLE 8 RESCANNER MODEL OF LEXICAL DISAMBIGUATION PROBABILISTIC MODELS OF ERICA SPEECH* GRAMMAR GE 1 | Model
Chi-square | ****** | Degrees
Freedom | | CHI-SQUARE
REES OF FREEDOM | |---|---------------------|--------------------|--------|-------------------------------| | • | | | GROUPS | | | Full paramete | er | | | | | 24,001.52 | 2,117.40 | 106 | 88 | 220.43 | | Geometric
Chi-square
47,139.22 | 1,540.84 | 1 20 | 69 | 392.53 | | rull paramet
Modified Chi
21,078.16 | | 106 | 88 | 198.85 | | Geometric Modified Cni 14,219.49 | -square
1,540.84 | 1 20 | 69 | 110.50 | ^{*} After consolidation, the rescamer model had 1,072 sentence types, still accounting for 7,046 tokens. The most accurate method I used for lexical disambiguation is the probabilistic method. Scarcing with values for each b[i,j], I computed the probability of each alternative lexical form for a type, and then selected the most probable alternative. (I used the values generated by the rescanner model given above as the parameters.) The method turned out to be uncannily subtle. For example, on the lexical form 11 persp v qu, pron n discussed above, the alternative persp v qu n had a probability of .0036 while the other alternative persp v pron n had only .00005. Likewise, for the form persp v prep qu,pron n the probability was .0000815 for persp v prep qu n which was preferred to persp v prep pron n with a probability of .0000119. Of course the rescanner model made the same choices in these cases. The probabilistic model turned out to be much more sensitive in cases such as qu, pron qu, pron qu, pron qu, pron pron Of the 32 alternative forms here, 13 were recognized by GE1. The rescanner model chose qu qu qu qu qu pron (which may well be correct) while the probabilistic mode!. selected qu pron qu pron qu pron indicating, at least, that it is trying to follow the grammar closely. Since the rescanner model always replaces 'qu, pron' by 'qu', in particular the lexical form qu, pron is resolved by the rescanner to qu . This is clearly unsatisfactory. The probabilistic model makes the intuitively correct choice, as is shown in Table 9, which includes the resolutions made by the probabilistic model where FREQ(k) >= 5. After disambiguation by the probabilistic method, there were 1,000 types remaining (having begun with 1,125.) Table 10 gives the statistical results of the various ways of testing the fit. Grammatical ambiguity remaining in the corpus is actually rather small. This could be because many of the classical "ambiguities" are lexical in nature. The following gives the number of types (and tokens) with various numbers of derivations. (A type has 1 derivation just in case it is not ambiguous.) GRAMMATICAL AMBIGUITY REMAINING AFTER LEXICAL DISAMBIGUATION PROBABILISTIC MODEL OF DISAMBIGUATION | NUMBER OF
DERIVATION(S) | TYPES / | Tokens | |----------------------------|---------|--------| | 1 | 980 | 6,919 | | 2 | 78 | 125 | | 3 | 1 / | 1 | | 4 | 0 | 0 | | 5 | 1 | 1 | About 92 percent of the types (98 percent of the tokens) in this reformed sample are grammatically unambiguous. This is sufficient, I claim, for assurance that the equal weights approximation method will give reasonable values to the maximum likelihood problem. PROBABILISTIC MODEL OF LEXICAL DISAMBIGUATION SOME HIGH-FREQUENCY DISAMBIGUATIONS* | FRE | Q RESOLUTION | COUNT | SOURCE | PROB | |------------|----------------|----------|------------------------|------------| | | * | | | | | 87 | pron | (1,1) | qu, pron | .0135879 | | 30 | qu pron | (1,1) | qu,pron pron | .0012678 | | 27 | qu n | (1,1) | qu,pron n | .0033439 | | 24 | adv perap mod | (1,1) | adv persp v, mod | .0005833 | | 14 | v qu n | (1,1) | v qu,pron n | .0008767 | | 12 | persp v qu n | (1,1) | persp v du,pron u | .0003635 | | 11 | persp V | (1,1) | persp v, mod | .0161562 | | 9 | inter link adv | adv | , | | | | (1,1) in | ter#aux, | inter#link adv adv | .0001362 | | 8 | persp mod neg | | persp v#neg,mod#neg | .0007625 | | 7 | persp link | (1,1) | persp link, aux | .001 39 75 | | 7 | mod neg persp | (1,1) | v#neg,mod#neg persp | .0003895 | | 6 | aff persp v | (1,1) | aff persp v, aux | .0001036 | | | persp v | | persp v,aux | .0161562 | | 6 | persp v prep q | lu u | | 222245 | | | | (1,1) | perap v prep qu,pron n | .0000815 | | 6 | pron link pron | (1,1) | pron#link qu,pron | .0004769 | | 6 | pron link qu r | 1 (1,1) | pron#link qu,pron n | .0001174 | | 6 | pron qu pron | | | 0000 | | | (1,0,1,1) | | pron, qu qu, pron pron | de.0000. | | 6 | v persp | (1,1) | v,aux persp | .0116550 | | 5 | afr persp link | c (1,1) | aff persp link, aux | 0ed0000. | | 5 | link pron art | n (1,1) | link, aux pron art n | .0000008 | | 5 | persp v qu pro | on (1,1) | persp v qu, pron pron | .0001378 | | , 5 | persp aux neg | (1,1) | persp aux#neg,link#neg | .0002396 | ^{*}The SOURCE is the lexically ambiguous form. The numbers in the COUNT indicate, for each alternative form, the number of derivations of that alternative according to GE1. PROB is the probability associated by GE1 to the alternative that is best, which is then the RESOLUTION. PROBABILISTIC MODEL OF LEXICAL DISAMBIGUATION PROBABILISTIC MODELS FOR THE GRAMMAR GE1. | MODEL
CHI-SQUARE | -SQUARE RESIDUAL DEGREES
OF FREEDOM | | | CHI-SQUARE
DEGREES OF FREEDOM
GROUPS | | | |-------------------------|--|------|----|--|--|--| | Full parame | ter | | | | | | | Chi-square | | | | | | | | 22,215 | 2,108 | 103 | 90 | 203.81 | | | | Geometric
Chi-square | | | | | | | | 45,776 | 1,487 | 1 25 | 72 | 366.21 | | | | Full parame | | | | • | | | | Modified ch | | 400 | | 4.4 | | | | 15,834 | 2,108 | 109 | 90 | 145.27 | | | | Geometric | | | | | | | | Modified ch | i-square | | | د | | | | 12,206 | 1,487 | 125 | 72 | 97.05 | | | Appendix 6 contains the complete printout of the b[i,j] 's for the full parameter and geometric models. Also, I include a run of the full parameter model on the sentence-types with frequency >= 5, which is Appendix 7. A complete printout of this would run several hundred pages. ### IX. PROBABILISTIC GRAMMARS AND UTTERANCE LENGTH In Appendix 1 I discuss the length of utterances in ERICA, and offer several probabilistic models to account for utterance generation. Table 3 of Appendix 1 gives the length distribution for the entire corpus, showing that the most probable length is 1, followed closely by 2 and 3 while the negative binomial distribution fits this reasonably well, as it stands it suggests no mechanism for utterance production. A probabilistic grammar is such a mechanism. Given a (non-zero) distribution to a grammar G, each sentence in L(G) has a probability. Hence, for each length i, there is a probability associated with i, which is the sum over $k \in L(G)$ such that |k| = 1 (8). I have computed this sum for i=1,...,4 (9). The results follow (using the parameters resulting from the probabilistic model of lexical disambiguation). Included ⁽⁸⁾ See [Suppes-2] pp. 25-29. also are the number of utterances in L(GE1) with a given length; this number grows surprisingly quickly. ### UITERANCE LENGTH ANALYSI; | \ | • | | |--------|-----------------|------| | Length | Freq(in L(GE1)) | Prob | | | | | | 1 | 17 | .298 | | 2 | 180 | .238 | | 3 | \ 1,242 | .182 | | 4 | 5.929 | .135 | no. of utterances = 10,368 total probability = .853 residual probability = .147 The first four lengths account for about 85 percent of the probability of
utterance distribution. Jsing these values as a predictor for the values in Table 3 of Appendix 1, we find the following results. ⁽³⁾ The algorithm I used for this computation is to generate all the length-i utterances (in internal representation in my programs) and check each one. Since there are 21 terminals in the grammar GE1, this means that the program had to check 204,204 possible utterances, which required 40 minutes of computation time! A much more efficient method would be to look top-down at the sentences, expanding the tree according to some strategy; however, the programming investment is beyond the worth of the question in connection with this work. # OBSERVED VS. PREDICTED UITERANCE LENGTHS GRAMMAR GE1 | observed
Freq | THEOR. | THEOR. | CHI-SQUARE | | |------------------|------------------------------------|---|---|--| | 2.072 | 2.707.33 | .298 | 149.09 | | | | | .2 3 8 | 4.46 | | | | | .182 | 53.18 | | | 1,142 | 1,225.47 | .135 | 5.82 | | | 7,228 | 7,749.50 | .853 | 212.55 | | | | FREQ 2,072 2,064 1,950 1,142 7,228 | FREQ FREQ. 2,072 2,707.33 2,064 2,162.23 1,950 1,653.47 1,142 1,226.47 7,228 7,749.50 | FREQ FREQ. PROB. 2,072 2,707.33 .298 2,064 2,162.23 .238 1,950 1,653.47 .182 1,142 1,226.47 .135 | | GE1 predicts that we will find about 85 percent of the utterances in this range. In fact, only about 80 percent are there. I think that the explanation is that GE1 is simply incomplete, in that it doesn't parse as many of the more complicated forms as it should. #### CHAPTER 5 -- SEMANTICS # 1. METAMATHEMATICAL SYNTAX AND SEMANTICS Tarski to make precise the notion of the meaning of a first-order sentence in terms of a set of objects. D called the domain f the model, and a set of primitive relations and functions on the domain (1). The primitive terms of a first-order language are the variables and constants. It is convenient to allow that these denote individual objects in the domain. Complex terms and formulas then have their denotations defined recursively from the denotations of the simple terms and the rules of composition given in the language. I offer the following simple example of a first-order language L1, with its truth definition. (There is, of course, nothing new in this treatment. I give it simply to provide continuity of notation.) The language is a fragment of quantifier-free arithmetic; for simplicity, I omit the quantifiers and variables they bind, and consider only a more restricted case. ⁽¹⁾ See "The Concept of fruth in Formalized Languages" in Logic. Semantics, and Metamathematics by Alfred Tarski. # The language L1: - 1. The set T of terms contains the constant terms, and if x,y are in T, then (x + y) is in T. Nothing else is in T. - 2. The set F of formulas contains: - 1) if $x,y \in T$ then $(x \Rightarrow y) \in F$; - 11) if a,b ϵ if then $(a \Rightarrow b) \epsilon$ if $(a \lor b) \epsilon$ if $(a \land b) \epsilon$ if $(a \land b) \epsilon$ if $(\neg a) \epsilon$ if - iii) Nothing else is in F. The intended model for L1 is the domain D of the positive integers, where the symbol + means addition, the symbol = means equality of two integers, the constant a denotes 0, and the constant b denotes 1. Note that the domain satisfies the familiar property of closure, whereby if 1, j are in D, then the sum of 1 and j is also in D. This is necessary since all of these sums represent terms in the language, and each term must denote. I now give, informally, the rules for the meanings of the formulas in F. Notice that each rule corresponds co a way or process by which formulas are created. - i) (x = y) is true just in case the denotation of x is identical to the denotation of y; - ii) (a => b) is true just in case if a is true, then b is true; - iii) (a y b) is true just in case a is true # or b is true; - iv) (a & b) is true just in case a is true and b is true; - v) (-a) is true just in case a is false. We can now show that each formula of F is either true or false under the model provided, and it is clear that the interpretation is "intuitively satisfactory" — i.e., the "true" formulas correspond to well-known truths of arithmetic. The above interpretation for it is deceptively satisfying. Nothing about the syntax requires that this, the intended interpretation, be the only one. In particular, we have stated no axioms to even guarantee that such properties as commutativity or transitivity apply to the function symbol +. A primary goal of model theory is to characterize, given a language, the classes of models that various sets of sentences in the language can have. In order to do this it is necessary to characterize the notion of a model. The characterization is that of a relational ## structure. Let # = (D,P1,...,Pn, F1, .,Fm,a1,...,ak) (where l,m,n are natura) numbers) be a relational structure if and only if - i) D is a non-empty set of objects; - ii) for each Pi, i=1,,,n, there is an ri, called the rank of Pi, such that Pi c Dri iii) for each Fi, i=1,,,m, there is an ri, again called the rank of Fi, such that Fi: D^ri --> D (i.e., Fi is a function on D'ri into D); iv) each ai, i=1,...,k, is an element of D. Following this definition, the class of models for the language L1 is any structure $V = \langle D, F, A, B \rangle$ where D is nonempty, F is a function on D² into D, and A,B are elements of D. It is not enough to give a model $\mathfrak N$ for L1; it is also necessary to show how <u>valuations</u> for each $f \in L1$ are constructed. This is done by associating <u>semantical</u> rules, in the form of set-theoretical functions, with the rules of formation for the formulas of L1. VALUATION OF TERMS: i) basis conditions $$\begin{bmatrix} \mathbf{a} \end{bmatrix} = \mathbf{A}$$ ([a], or more explicity [a], means the <u>valuation of</u> a in u .) ii) recursion condition $$[(x + y)] = F([x],[y]).$$ VALUATION OF FORMULAS: i) basis condition $$[(x = y)] = if [x] = [y] then true else false.$$ ii) recursion conditions There is an important distinction to be made between three kinds of symbols in the language. Some symbols — a,b,+ — denote objects in the model 11; these I call denoting symbols. Other symbols — =>,v,&,¬,= — signal the use of certain semantic rules, in a . These I call <u>logical</u> <u>bymbols</u>. Finally, parentheses (and sometimes commas, brackets, and braces) make grouping clear. These I call <u>utility</u> <u>symbols</u>. Utility symbols may be eliminated from first-order logic by using polish notation, wherein the order is implicit. # II. CONTEXT-FREE AND METAMATHEMATICAL SYNTAX The treatment of the language of given in Section I corresponds in style to that usually encountered in logic textbooks. It is worth noting, given the convention of using generative grammars in linguistic studies, that there is a certain correspondence between the definition of syntactic classes by giving closure conditions of sets, as above, and the use of context-free grammars. The language L1 can, for example, be defined by the following cfg G, where ### and P contains the rules (1,1) $$F \rightarrow (T = T)$$ (1,2) $F \rightarrow (F = F)$ (1,3) $F \rightarrow (F \lor F)$ (1,4) $F \rightarrow (F \lor F)$ (2,1) $T \rightarrow a$ (2,2) $T \rightarrow b$ (2,3) $F \rightarrow (T + T)$ Then, the semantic rules associated with the closure conditions can be associated instead with the productions of G, mutatis mutandis. It is of some interest to ask what the relation is between context-free grammars and the kinds of definitions obtained by giving closure conditions on classes, since the former is standard in linguistics while the latter is used extensively as the syntactical basis for model theory. The usual requirement for logical syntax is that the sets must be recursive, and there are recursive sets that are not context-free. However, the full complement of recursive methods is not needed for the fundamental syntactic notions of the formal languages of mathematical logic; several such syntactic classes are usually defined by a kind of closure that I call simple closure. It is necessary to formalize this notion of simple closure, as a kind of syntactic meta-meta theory of mathematical logic. NOTATION: a, b, c are syntactic objects; S, T, 4 are sets of syntactic objects; x, y, z are syntactic variables ranging over sets of syntactic objects. The following are primitives: a set Y of symbols: an operation & on symbols in M, known as concatenation (2). a symbol mem denoting membership-e.g., a mem S; the symbol then denoting a conditional. the symbol and denoting a conjunction. ## Syntactic Objects (S.O.) - M S.O.—i.e., symbols are syntactic objects: - ii) if $\alpha, \beta \in S.O.$, then $\alpha \& \beta \in S.O.$ - S.O. corresponds to the class T+ associated with context-free grammars. - (2) The set M corresponds to the terminal vocabulary T of a cfg G. However, the operation for a grammar corresponding to concatenation is to put a space or a plus sign between two symbols being "concatenated". Concatenation is intuititively putting symbols side by side; but the grammarian does not write AUJN but rather ADJ N or ADJ + N The problem is one of notation, hinging on the difference between a symbol as a formal object and a symbol as a typographical character. # Syntactic Terms (S.T.) - i) S.O. \(\sigma \text{S.T.}; - ii) if x is a syntactic variable then x ∈ S.T.; - iii) if $\alpha, \beta \in S.\Gamma$. then $\alpha \& \beta \in S.\Gamma$. - S.T. corresponds to the class V+ associated with a cfg. # Positive Boolean Expressions \ (P.S.E) i) if x is a syntactic variable and S is a set, then x mem S is a P.B.E.; ii) if Γ_1 , $\Gamma_2 \in P.B.E.$, and no syntactic variable occurring in Γ_1 occurs in Γ_2 or conversely, then $\Gamma_1 \quad \text{and} \quad \Gamma_2 \in
P.B.E.$ # Simple Closure Conditions (S.C.C.) i) if $\alpha \in S.O.$ then a mem S is an S.C.C. (on S); - ii) if $\Gamma \in P.B.E.$, $\alpha \in S.T.$, then - Γ then α mem S - is an S.C.C. (on S). - iii) the extremal clause ("Nothing else is in S.") is an S.C.C. (on S). - S is defined by simple closure iff only finitely many S.C.C. define S. S1, S2, , ..., Sn may be defined simultaneously provided there are no infinitely descarring sequences of definition. Theorem 1. The class of simple-closure definable S is equivalent to the class of context-free languages. I indicate the proof by giving the algorithms for generating a set of S.C.C. given a cfg, and conversely. Proof. 1) CrG => S.C.C. Suppose we have a grammar G =<V,T,S ,P>. G Then. let M = T. We are to define, by S.C.C., the class S corresponding to L(G). First, rewrite G into equivalent Cnomsky normal form $$G' = \langle V', T, S, P' \rangle$$ Each rule in P' is of the form 1) A -> a or 11) A -> B C where A,B,C are non-terminals, and a is a terminal. (See Chapter 3.) For each rule of the form i), use the S.C.C. a mem A; for each rule of the form - ii), use the S.C.C. (x mem B) and (y mem C) then x a y mem A. It is clear that S = L(G). 2) S.C.C. = > CrG Suppose S is defined by simple closure: Then we need a grammar . . $G = \langle V, T, S, P \rangle$ Let T = M and let S be a symbol corresponding to the class S defined by simple closure. Then, if α mem A is an S.C.C. on A, for $\alpha \in S.O.$, then let A -> α be in P. Since α is an S.O., it is a non-empty string of symbols in M. Suppose $\Gamma \in P.3.E.$, $\alpha \in S.T.$, and r then α mem A is an S.C.C. Inen we reduce this according to the rules for P.B.E. If I is of the form x mem 3, then replace occurrences of x in α by β and call the result of this replacement α [s substituted for x]. Then, add to P the rule $A \rightarrow \alpha^{\circ} [B \text{ substituted for } x] \ ,$ If Γ is of the form then perform any such replacements of the variables in Γ_1 and Γ_2 into the variables in α . Notice that, since rule ii) for P.B.E. requires that no syntactic variable in Γ_1 occur in Γ_2 (and conversely), there will be no problem in making this substitution. Now, add to P the following rule: A -> α [correct variable substitutions] . It is clear that the above translation will, with the appropriate proofs by induction, yield the actual proof of the theorem. Many of the elementary syntactical notions of the first-order predicate logic can be defined by simple closure; nence, by the above translation, an equivalent context-free grammar can be obtained. The sets of variables, predicates, terms, and well-formed formulas are examples. In practice it is customary to assume an infinite class of variables, and since the above formalization of S.C.C. allows only a finite class of symbols, some way of generating the variables, e.g. using prime symbols, is necessary. The following defines the class of variables VAR, assuming primitive symbols v and - i) v mem VAR; - 11) x mem VAR then x' mem VAR. - iii) Nothing else is in VAR . Infinitely many constants, as well as infinitely many predicates and functions of arbitrary type, can be generated by similar devices. While the set of well-formed formulas WFF is defined by S.C.C. and is hence a cfl, the set of formulas of a first-order language, STCE, is not definable by S.C.C. (3). Also, the class TAUT of tautologies is not a cfl. (Obviously, the class LT of theorems of first-order logic cannot be a cfl since, by Church's theorem, that class is not even recursive. It is less obvious that recursive classes, such as the class of tautologies, is not a cfl.) The results that STCE and TAUT are not cil can be proven by use of a result known as the "uvwxy theorem". Theorem 2 (the "uvwxy theorem"): ⁽³⁾ A <u>sentence</u> is a formula with no free occurrences of variables, where an occurrence is free if it is, in the scope of no quantifier binding that variable. Let L be any cfl. Then, there exist constants p,q depending only on L such that if there is a word z in L, with |z| > p (where |z| is the number of symbols in z), then z may be written as z = uvwxy, where $|vwx| \le q$, and v and x are not both ϵ i i uv wx y is in L (4). This theorem limits the amount of context checking that a cfg can perform; intuicively, it says that a finite number of sentences can be checked for context, but an effort to check several contexts over an infinite class of sentences will result in some extraneous strings being accepted by the grammar. The theorem makes it explicit how to find such extraneous sentences. I will indicate how Theorem 2 is used by proving the following result. Theorem 3: The set of sentences of a first-order language with a single monalic predicate P is not a cfi. Proof. ⁽⁴⁾ For a proof of the uwwxy theorem, sea [Hopcroft-Ullman], pp. 51-52. Suppose to the contrary that STCE of the language with one monadic predicate is a cfl. Then, for each natural number j, the formula $$z$$: Vv' (P(v') \rightarrow P(v')) is in L, since these are closed WrF's. Let p,q be the constants guaranteed by the "uvwxy" theorem. Then, select a j such that and Clearly, j is a simple function of 2,4; further, z j is in L. This satisfies the hypotheses of the "avwxy" theorem, so we know that we can rewrite z as uvwxy such that v j and x are not both empty, and for each i >= 0, i i uv wx y is in SCTE . The key is to show that any way of dividing zj (using linear notation for z sub j) into segments u,v,w,x,y will not avoid the extraneous introduction of some non-sentence into STCE. counterexample to the proof would be one (nonempty) subsequence of zj that could be repeated indefinitely without generating a non-sentence, or a pair of subsequences that can be repeated together. The' subsequence consisting of the quantifier and its variable could be repeated indefinitely and still yield an STCE; however, j was chosen so that the length of the quantifier and its variable would be larger than q, this subsequence will not satisfy the hypotneses of the theorem. The only other repeatable subsequences are the strings of primes that make variables. Picking just one such subsequence will clearly cause non-sentences to be introduced. We can pick two such subsequences, repeating them together, such as the following division wouli indicate: But then is in SMCE, and it is a nonsentence. The "uvwxy" theorem illustrates the rollowing point: two counters (such as the counters on the number of primes) can be kept together by a cfg. But, if there are three or more counters, then each pair must be kept together by a different process in the grammar, and hence some extraneous results are unavoidable. Notice that the set $$\{ y_{v}, y_{v}$$ is a cfl; the appropriate grammar, with r as the start symbol, contains the productions: It is interesting to note that this grammar pears little relation to the semantics likely to be given to the formulas in question. while the closed formulas of first-order logic do not form a cfl, it is well to point out the sense in which this would not be a restriction on a semantical theory based on a context-free treatment of first-order logic. The class WFF is a cfl, and we can allow that open formulas are meaningful. The usual convention is to let an open formula be equivalent to its <u>universal closure--i.e.</u>, the formula obtained by surrounding the given open formula by P. Suppes, uses the analogous existential closure.) However, there is a real sense in which Theorem 3 limits the power of any semantics based on context-free languages. The concept that I propose using is that of a context-free semantics: I shall say that a semantics defined on a language is context-free if it is computable by a push-down automaton. The idea is that we cannot first present a cfg G, give an arbitrary algorithm for computing the meaning of a sentence in L(G), and then claim that the semantics itself is "context-free" because G is. The first-order logic is such an example: a semantics on, say WFF, must contain an algorithm for determining what the free occurrences of variables in a formula are. Into algorithm cannot be represented by a push-down automaton; if it could, we could write a cfg for STCE, which Incorem 3 claims we cannot do. Hence, the grammar underlying such for first-order logic must semantics be context-sensitive. I think it is important not to consider this a limitation on the whole approach given here. 10 13 admitted that natural language, with or without complex mathematical expressions, is not context-free. This does not preclude that there are large and useful fragments that working with context-free grammars may be easily transferred to work with more powerful classes of grammars. A valuable point is that first-order logic can be put into the framework of generative grammar at all. Theorem 1, while mathematically trivial, has a philosophically important message in the context of much current work in computational linguistics. As Suppes explains (5), A line of thought especially popular in the last few years is that the semantics of a natural language can be reduced to the semantics of first-order logic. The central difficulty with this approach is that now as before how the <u>semantics of the surface grammar</u> is to be formulated is still unclear . . . how can explicit formal relations be established between first-order logic and the structure of natural languages? (emphasis added) The difficulty of looking for first-order representations of natural language is not here considered to be that first-order logic is insufficiently expressive. As I have attempted to snow, it is semantically more powerful than context-free grammars. I should be nappy with any formal language representation of natural language (into even a programming language such as LISP or ALGOL) as long as there
existed a powerful theoretical "translation" ^{(5) [}Suppes-2], p. 1. between the surface of natural language and the formal language. The superficial arguments for using set-language over first-order logic are those of custom dating back to Tarski, of convenience, and the fact that first-order logic has its semantics given in terms of set-language. The deeper reason is that first-order logic can be defined by generative grammars (some concepts admittedly requiring context-sensitivity), and so we may think of the semantics for natural language, based on generative grammar, as being amenable to the set-theoretical approach that has been so successful for symbolic logic. An intermediate pass through first-order sentences does not appear to be a dain in clarity or concept. #### III. MODEL STRUCTURES AND CFG The basic idea behind any semantics for a crg is that the terminal symbols (menito) denote set—theoretical objects in the model structure, and the rules of the grammar (tend to) be interpreted by set—theoretical functions. In practice, there is however a certain tradeoff between the denotations given to the terminals and the functions associated with the rules—i.s., who che symbols are denotative and which are logical. It seems that a certain number of philosophical controversion have been engendered from this possibility of a tradeouf. As an example, looking at the language L1 for a fragment of quantifier-free arithmetic (see Section I above), the following alternative model structure u and set-theoretic rules can be given for L1. 1 = < D, PLUS, EQUAL, IMP, OR, AND, NOT, 0, 1, TRUE, FALSE> where - i) D = w U { TRUE, FALSE }, where w is the set of natural numbers; - iii) EQUAL: D --> {TRUE, FALSE} - iv) IMP: {TRUE, FALSE}^2 --> {TRUE, FALSE} similarly for OR , AND - v) NOT: {TRUE, FALSE} --> {TRUE, FALSE} - v1) 0,1, TRUE, FALSE € D. The following are the denotation rules, assigning objects in U to terminals in L. If α is a symbol or a sequence of symbols, let $[\alpha]$ be the denotation of α in U. Then, [=] = EQUAL [=>] = IMP [&] = AND $$[v] = 0$$ R RULE LABEL $$[a] = 0, [b] = 1$$ $$[(] = 0, [)] = 0.$$ Finally, I give the functions corresponding to the rules of the cfg G that generates L1. | | | 1 011 01 2011 | |----------------|--|--| | | ********** | | | (1,1)
(1,2) | F -> (T = 7)
r -> (F => F)
for rules (1,3)
similar function | { b (\(\frac{T}{T}, \text{[T]}, \text{b} \) \(\(\frac{E}{T}, \text{[F]}, \text{b} \) \(\(\ext{c}, \text{[F]}, \text{b} \) \(\(\ext{c}, \text{[F]}, \text{b} \) \(\(\ext{c}, \text{[F]}, \text{b} \) \text{c} | | (1.5) | F -> (-F) | { b ! (\$\pi \(\bar{\pi} \) b \(\bar{\pi} \) } | PUNCTION The model is somewhat unusual. The point in its construction was to make every linguistically significant symbol have a denotation and to eliminate the notion of a 'logical' symbol. Even the parentheses "denote", but since they do not play a part in the set—theoretical functions it is of no consequence. (The use of parentheses is, of course, to avoid ambiguity.) All the work is done by the denotations given to the terminal symbols. The semantic functions simply say to apply the arguments in the appropriate manner, and thus have no real content. While it may seem arbitrary wnather this model is used, or the more usual one given in Section I above, the question of which symbols denote objects is a disputation in much philosophical work. The Frege-Russell tradition of the ontological status of propositions is based in, or at least permitted by, the formal plausibility of objects in a model that behave like propositional functions. As is well known, paradoxes creep into somewhat richer languages than L1 when semantical notions such as 'true' and 'false' are given ontological status. One solution is type theory with its hierarchy of propositional functions; but this is beyond the limits of my discussion. Without committing myself to any position regarding the status of propositions, the formal facremains that there is an interplay between the denotation. of the terminal symbols and the set-theoretical functions associated with the rules of the grammar. As an example of the problem I would like to avoid, consider the noun-phrase ^{*)} capitol of france. ^{*)} contains a prepositional phrase. A reasonable way to interpret prepositions is as some kind of function. Consider however two alternative grammars and the semantics they offer for *). G1: $$(1,1)$$ NP -> NP of NP $(1,2)$ NP -> A (1,3) · NP -> PN plus, of course, the appropriate lexicon. The semantic functions corresponding to the rules of G1 are: (1,1) OF([NP],[NP]) (1,2) the identity function (1,3) the identity function Then, the <u>semantic tree</u> for *) is: Notice that the word 'of' doss not denote; instead the rules (1,1) assumes a rather dubious set-theoretical function. 'Of' is a logical symbol in the grammar. An alternative grammar G2 has a denotation [of] in the model. The rules of G2 are: with the appropriate lexicon; the semantical rules are: - (1.1) [NP] $\cap \{a \mid (\exists \langle a,b \rangle \in [PRE \land]) \mid (b \in [NP])\}$ - (1,2) identity - (1,3) identity in that it makes is to be preferred to G1 clear a kind of ontological commitment: namely, that the information about the function associated with the preposition 'of' has to be a part of the model structure (which is, in relation to Erica's linguistic behavior, base) and cannot be considered a part of data set-theoretical functions available (which correspond to the machinery of language processing) (6). It is my belief that much of the talk about the ontological commitment of natural languages would benefit from an understanding of this kind of a tradeoff. Further, I think that this appears to run contrary to much of the talk abo the 'logic' of various words. It seems to me that much of the talk about, say, the way in which modal notions ('believe', 'know') are used has suffered from too little empirical evidence. Hence, if I am uncertain about how a word functions semantically, I representing that word, in the hope of collecting some hard data on the use of the word. This puts the emphasis upon understanding linguistic behavior rather than analyzing concepts, but only because I think the former has been overlooked. In the case of modal concepts, a more complicated structure is needed than the one I have given for ERICA; I have tried to consider only the extensional case, leaving modal notions as transparent. Readers familiar with Kripke-Kintikka-Montague semantics for modal ⁽⁶⁾ There is a better way of handling many prepositions, such as 'of' and 'with', and that is to create a function by combining the preposition with a phrase. In *), the appropriate combination is capitol of and the commitment is to a function on D mapping objects (countries) into their capitols and giving some kind of error condition (say, by returning the null set as the capitol of non-countries). In any actual implementation of a data pase, I think this kind of approach would be necessary in order to give a reasonable structure to the data. I have not used this approach here, because I am simply too awash in data already. notions in <u>modal logic</u> (pest thought of as an extension of first-order predicate logic) will realize that the possibility exists of giving more complex set-theoretical structures. ### IV. SEMANTICS FOR EKICA requires only a simple model-theoretical structure containing objects in the domain, and n-ary relations and functions on the domain. Natural languages require more complicated structures than first-order languages. Following Suppes (7) I give the closure conditions defining the class H(D), based on a domain D. This will allow for any finite composition of functions in the natural hierarchy of sets but may be stronger than any application requires. Let D be a
nonempty set. (In general, D may be finite, for my purposes.) Then I define n(D) to be the smallest set such that: - i) for each $n \in V$ (the set of natural numbers), $D^n \in H'(D)$; - ii) if $A, B \in H'(D)$, then $A \cup B \in H'(D)$; ⁽⁷⁾ See [Suppes-2], pp. 10-14. iii) if $A \in H'(D)$, then P(A), the power set of A, is in H'(D); iv) if $A \in H'(D)$ and $B \subseteq A$, then $B \in H'(D)$. The denotation of a true sentence will be a special object TRUE, and likewise a false sentence denotes the object FALSE. I let $E''(D) = H'(L) \cup \{T \land UE, FALSE\}$. Since some utterances will in fact express two propositions (see below), we need to allow ordered pairs of denotations. Hence, let $H(D) = H''(D) \cup \{ \langle x, y \rangle \mid x, y \in H''(D) \}$. Set-theoretical functions are now associated with the rules of a cfg. Let $G = \langle V, T, S, P \rangle$ be a cfg, and a function on P that assigns to each $P \in P$ exactly one set-theoretical function such that if the right-hand side of P has n symbols, then $P \in P$ arguments. The arguments are to be applied to $P \in P$ the same order as they occur in the rhs of $P \in P$. Then $P \in P$ is a potentially denoting cfg. Notice that no rule can have more than one semantical function associated with it. Should I want a ⁽⁸⁾ The explanation for the order of arguments requirement is to provide a first solution to a problem mentioned in [Suppes-2]. The problem can be summarized by noting that two or more instances of the same symbol may occur at different nodes of a tree and will generally play non-interchangeame roles in the semantics of the sentence. To avoid labeling trees and reformulating the definition of a derivation accordingly, I simply require that the symbols on the rhs of a production p have their valuations applied in order to the set-theoretical function associated with p. Inis creates rather strange functions (suc. as converse subset), which I signore by using the standard set-theoretical terminology as metalinguistic abbreviations, assuming that all is clear. In any case, metalinguistic the program that I wrote to /do the work knows what is happening, but it is of no conceptual interest to so through the thrashing of explicit definition on this point. The convention I use for my abbreviations is this: if a symbol occurs two or more times in a string, then the valuation of the string is written using the symbols with subscripts that refer to the order in the original string; if the order of the symbols in the valuation is the same as the order in the string, then the subscripts are omitted. For example, I write: [[]N LINK N] = if [N] \subseteq [N] then TRUE else FALSE. grammatical construction to have two or more semantic interpretations, I would proliferate rules in the grammar accordingly rather than associate more than one function with a rule. Since a derivation is associated with a tree (see Chapter 4), this means that if a sentence is semantically ambiguous, then it is syntactically ambiguous as we). It seems desirable to mirror semantic ambiguity in syntactic ambiguity so that if a terminal-form is semantically ambiguous (i.e., has two or more interpretations that are not set—theoretically equivalent), it is grammatically ambiguous as well. The conditions on H(D) that allow ordered pairs of denotations need some explanation. Often, the most reasonable approach to the semantics of an unterance is to believe that it expresses two (or perhaps more) propositions. For example, consider the question Did you go or did you stay? clearly, this is two separate questions. Answering est to the utterance (a favorite response of the logically sophomoric) misses both the intent of the questioner and the logic of the question. What is needed is something like an ordered pair with the elements corresponding to the two separate questions (9). For such utterances, it would not be satisfactory to suggest two alternative separates analyses. The notion of alternative implies that, while we have two or more possibilities, only one is correct and to be acted upon. The idea here is rather that the utterance conveys two separate packages of information. In the grammar GE1, there are five rules that functions using ordered pairs of associated denotations, rules (8,4), (8,5), (8,6), (8,11), and (8,15). Table 1 gives the terminal forms using each rule. It is most plausible that rules (8,11) and (8,15) should not be generating a pair of denotations, since there is evidence ERICA the utterancés these 1n the corpus that terminal-forms represent are simply repetitions. However, I have left these rules in the grammar since it is the more general case. The full generality of the closure conditions on H(D) are not realized in EkICA, since the terminal-forms requiring paired denotations all have an affirming or negating word as one of the "propositions". ⁽⁹⁾ A large part of the informal work that I did with the ERICA corpus concerns the question-answer pairs; it is from this subset of ERICA that the clearest view of the interaction between speakers arises, so I have asked if the semantics handles these interactions correctly. I plan a later paper on the semantics of questions with an attempt to predict the answers, syntactically and semantically. Unfortunately, the ERICA corpus is a little small for this analysis, but at IMSSS at Stanford we have a larger corpus that is being collected under conditions experimentally superior to those used in ERICA. TABLE 1 TERMINAL-FORMS IN ERICA REQUIRING PAIRED DENOTATIONS RESCANNER MODEL OF LEXICAL DISAMBIGUATION RULE: (8,4) s -> neg a | FREC | TERMINAL-FORM | | | | | |----------------------------|------------------------------|---|--|--|--| | 20 | neg n | | | | | | 8 . | neg persp link neg | | | | | | 6 | neg adj | | | | | | 6 | neg pron link art n | | | | | | 5 | n eg art n | | | | | | 4 | neg mod persn v persp | | | | | | 4 | neg n n | | | | | | 3
3
3
2
2
2 | neg adv | | | | | | 3 | neg persp v neg | | | | | | 3 | neg v | | | | | | 2 | neg adj adj | | | | | | 2 | neg pron link n | 1 | | | | | 2 | neg persp link n | | | | | | _ 2 | neg persp link art n | | | | | | `)2 | neg pron link art adj n | | | | | | ~2 | neg persp mod neg v prep | | | | | |)2
2
2
1
1 | neg qu n | | | | | | 1 | neg adj n | | | | | | | neg adv adj | | | | | | 1 | neg art n conj art n | | | | | | 1 | ned wog belab | * | | | | | 1 | neg mod persp v pron | • | | | | | 1 | neg mod persp v prep persp n | | | | | | 1 | neg n v | | | | | | 1 | neg n pn | | | | | | 1 | neg n v neg | | | | | | 1 | neg n/pn v prep pronadj n | | | | | | 1 | neg pn | | | | | | 1 | neg prep qu n | | | | | | 1 | neg persp v n | | | | | | 1 | neg pron link | | | | | | 1 | ned breb berab | | | | | | 1 | neg prep padj n | | | | | | 1 | neg persp v pron | | | | | | • | neg persp v art n | | | | | | • | neg persp v adj n | | | | | ``` neg persp link pn neg persp v persp neg persp mod neg neg prep pronadj n neg pron conj pron neg pron link pn n neg persp link adj neg pronadj n aux v nes perso aux nes v neg persp mod v persp neg pron link pronadj neg persp v persp pron neg persp link neg adj neg persp link art pn n neg pron link neg art pa neg persp link art adj n neg persp mod neg v pron neg perap aux v prep perap neg pron link pronadj adj n neg persp mod v prep pronadj n neg persp mod neg v pron prep pron neg qu neg v n neg v pron neg v persp prep TYPES = 61 TOKENS = 120 ``` STARRED FORMS HAD TWO TREES, WITH EACH TREE USING THIS RULE ONCE. RULE: (8,5) s -> aff a ``` aff persp v aff persp mod aff persp link aff mod persp n aff n aff pron link aff persp link adj aff persp link art n aff persp mod v persp aff prep n prep persp TYPES = 10 FOKENS = 32 ``` RULE: (8,6) s -> a aff 1 persp mod neg v n aff 1 v aff TYPES = 2 TOKENS = 2 RULE: (8,11) s -> aff aff 42 aff aff TYPES = 1 TOKENS = 42 RULE: (8,15) s -> neg neg 5 neg neg TYPES = 1 TOKENS = 5 Usually the basis for the recursion into A(D) is provided by a function v on the set of terminals T. If $\alpha \in V+$, let $v(\alpha)$ be denoted by $[\alpha]$, as an abbreviation. Thus, terminals denote. Strings of terminals and nonterminals "denote" in the sense that the basis denotations of terminals together with the semantical rules on the grammar generate a valuation. For example, in the language 11, the formula *) $$(((0+1) = 1) => (0 = 0))$$ "denotes" its truth-value (TRUE), determined by following the semantic tree for *). I shall write, again as an abbreviation, $[((((0+1) = 1) \Rightarrow) (0 = 0))] = TRUE.$ There is, however, a distinction that should be made here, namely, between a denotation made on a (string of) symbol(s) by a basis assignment, as opposed to the valuations generated by the rules of the grammar. I say that the former is a basis valuation. If the basis valuations on a potentially denoting grammar G into a model W are all on the terminals of G, then W is said to be a uniform model for G. My model for the semantics of ERICA is expressly not uniform, since I wish to make some basis valuations on two terminals. The problem arises with verbs that take prepositions as a part of the verb itself, especially where the verb may be separated from the preposition. Let t1, t2 e T. Then t1#t2 means the string consisting of t1 and t2, with # acting as a space marker. For some such combinations of terminals, there is a basis denotation. Such terminals are the separable veros together with their associated prepositions. Without requiring that the parser be context-sensitive, special set—theoretical functions associate with the rules that generate the terminal forms where these separable verbs occur. Such a set—theoretical function is a non-uniform function. In the grammar GE1 (see Chapter 4), there are two rules using non-uniform functions, (3,8) and (4,30), each having its own associated function. Table 2 lists the terminal forms (from the rescanner lexical disambiguation
model) that require these rules. Each terminal-form in Table 2 is grammatically unambiguous relative to GE1. #### TABLE 2 ## SENTENCES GENERATED BY RULES REQUIRING NON-UNIFORM FUNCTIONS RULE: (3,8) vp -> verb np prep ``` 14 persp v persp prep 12 persp v pronadj n prep 10 persp mod v persp prap persp mod neg v persp prep 6 3 n v persp prep 3 persp v art n prep 3 persp mod v pron prep persp mod neg v pronadj n prep 3 2 mod persp v persp prep 2 persp v n prep 2 persp v pron prap 2 persp mod neg v art. n prep 1 art n v persp prep 1 conj persp v art n prep conj perso v pronadj n prep 1 1 conj persp mod v art n prep 1 conj persp mod neg v persp prep 1 int pn v pronadj n prep 1 int persp mod v persp prep 1 n mod v persp prep 1 n persp mod v persp prep n v n prep persp v qu n prep persp mod v art n prep persp mod neg v n prep 1 persp mod v pronadj n prep pn v n prep pn v persp prep ``` TYPES = 28 TOKENS = 78 RULE: (4,35) a -> vol subj prep 34 v persp prep 5 v pron prep 4 v art n prep 3 v pronadj n prep ``` int v perso prep mod neg v pronadj n grep neg v persp prep v n prep v pn prep v prep pronadj n prep v qu n prep TYPES = 11 TOKEAS = 53 ``` There are in ERICA 39 types representing 131 tokens that require that two terminals have a basis valuation together. Non-unformity of a model **U could of course account for the phenomenon of attributivity, such as the phrase "alleged dictator", but I don't find any great need for this in the ERICA corpus. # V. SEMANTICS FOR/GET Most of the lexical categories given in the dictionary have a specified kind of valuation in H(J). Since I have tried to use simple semantic functions for ERICA, a certain complexity is placed upon the basis valuations of the terminals. I think this is desirable because it makes an explicit commitment to the information that is in the "data base" (Erica's perception, her memory, the physical surroundings of the conversation). Also, it gives us a feel for the adequacy of simple functions for the semantics of natural language. Or course, I cannot give the basis valuations of the individual words, as they would be spelled out in a data base dealing with a specific subject matter. Rather, for each grammatical category, I can indicate the kind of object in the structure H(D) that is appropriate. A. NOUNS, PRONOUNS, AND ADJECTIVES The following grammatical categories have simply subsets of the domain as their basis valuation: adj n padj persp pn pron pronadj These are the nouns, pronouns, and adjectives. Some words, such as proper nouns, denote one object. Thus, the word Erica just refers to the person Erica. By fiat, the denotation [Erica] of the word 'Erica' will be a singleton set containing the element Erica. This should cause no confusion. With this convention, the semantics is simplified in that the denotation of a noun or proper noun will always be a set of objects; the semantical functions assume this. This group dominates the corpus. Looking back to the data on dictionary construction, Table 9 of Chapter 3 shows the (relative) numbers of words with the various lexical classifications. I summarize that data below: # WORDS THAT TAKE SUBSETS OF THE DOMAIN AS THEIR CLASSIFICATIO. (10) (ADJ, N, PADJ, PERSP, PN, FRON, PRONADJ) | යා ක් ක්රාය ක ක කැය ක ක ක ය | ENTIRE
CORPUS | ADULT
NOITAGE | ERICA
PORTION | | |------------------------------------|-----------------------|-----------------------|----------------------|----| | TOTAL TYPES TAKING SUBSET PERCENT | 3,490
2,411
69% | 3,135
2,169
699 | ,039
1,389
689 | ž, | Hence, by types, 68 percent of the words in ERICA take the subset denotatation according to this model. #### 3. VERBS There are four kinds of verbs in the ERICA lexicon: aux mod plus the forms of 'to be' that are classed as link. There is an important semantical difference between the forms of 'to be' and other verbs; I discuss the other verbs first. The problem with verbs is that they take objects. ⁽¹⁰⁾ These, and other figures of this kind, are computed from Table 9 of Chapter 3. When a contraction is encountered in that table, if one of the symbol's in the contraction is the desired symbol it is added in More importantly, the same verb will sometimes take 0, 1, or 2 objects. Consider the (fictitious) examples: i) I am reading. ii) John is reading the book. iii) Mary is reading a blind man the Bible. One semantic approach is to view i) and ii) as elliptical, in which case, the semantics might have to account for the suppressed arguments to the [read] predicate. An app oach that makes less commitment in this direction is to let the semantics of a verb be of the form A UB U C, where $A \subseteq D$, $B \subseteq D^2$, $C \subseteq D^3$, and D is the domain of the model. A purely intransitive verb (e.g., 'to run') has B=C=0. A verb that always takes one object has A=C=0, B \neq 0. Most transitive verbs can have 1 or 2 objects, and in this case A=0, B \neq 0, C \neq 0. The more general case is of a mixture. Again referring to Table 9 of Chapter 3, I give the sums of the types that have one of these three classifications: aux mod # WORDS THAT ARE VERBS IN THE ERICA CORPUS DICTIONARY (LEXICAL CLASSIFICATION aux OR mod OR v) | | ENTIRE CORPUS | ••• | | | |---------------------------------------|---------------------|---------------------|---------------------|--| | TOTAL TYPES TYPES AS VERBS Z AS VERBS | 3,490
899
26: | 3,135
513
25% | 2,039
812
26% | | It is possible to allow verbs to have a large number of objects, either explicitly or implicitly, indicating time, place, other personal objects. I have avoided this for the present. Verbs classified as LTNK (forms of 'to be') are not included in the above since I have considered them as logical symbols and used semantical rules accordingly. LINK in a terminal-form signals the use of the subset function. For example, the terminal-form 12 pron link n has as its valuation IF [pron] = [n] THEN TRUE ELSE FALSE, and, likewise, 440 [persp v pron] = IF [persp] \subseteq { a | (3 (a,b) $\in [v]$) (b $\in [pron]$) } THEN TRUE ELSE FALSE. (This notation is a ad "the terminal form 'persp $v = \sum_{i=1}^{n} v_i$ with 44 occurrences, has as its valuation in d(v) ... ".) Notice that, if 'persp' refers ('refers' used informally) to only one object, then allowing the denotation of 'persp' to be the singleton means that subset is still the correct semantical function. ### C. QUANTIFIERS AND ARTICLES The implementation of quantifiers and articles is certainly the most important part of the semantics to the philosophically inclined. In fact, it is my suspicion that a logician will judge a theory of the semantics of natural language most on the ability of that theory to handle and coordinate quantifiers. My theory will not satisfy many in this regard. I have not tried to develop a theory that will account for much mathematical language at all. On the basis of Theorem 3, I suspect that context-sensitivity is needed for this. The rules of the grammar GE1 that introduce quantifiers and articles into sentences make use of the semantic function QUANTIF. QUANTIF is a function of two arguments, which are: - 1) the denotation of the article or quantifier; - 2) the denotation of the phrase being modified. For example, the rule (17,5) npsub -> quart adjp nounp introduces quantifiers and articles into noun phrases. (See the grammar GE1 in Table 3 of Chapter 4.) The semantic function for this rule is (wherein we use the symbols on the right-hand side of the rule to indicate the application of arguments). The semantic function QUANTIF is defined in this section, and it depends not only on the denotations of the words, but also on the words themselves—i.e., which quantitier or article was present. However, the function QUANTIF is still a part of a context-free semantics, in that the valuation returned by QUANTIF does not depend upon the context of the phrase in the sentence. I now indicate the denotations of the various quantifiers and articles, where applicable, and the algorithm for computing the function QUANTIE. ### 1. CANDINAL NUMBERS Most of the cardinal numbers less than 20 occur in ERICA. (Recall that cardinal numbers are classes as 'qu'.) Most of the usages are trivial, as for example in counting exercises. I give cardinal numbers denotations reminiscent of the Frege-Russell treatment of the notion of cardinal, although simplified. The method is a let a cardinal in be the set of all sets of D of cardinality in . For example, [one] = $$\{x \in P(D) | |x| = 1\}$$ [two] = $\{x \in P(D) | |x| = 2\}$ [three] = $\{x \in P(D) | |x| = 3\}$ Notice that no use is made here of any sort of hierarchy despite the fact that a more complex use of language than that found in ERICA might require it. Consider the sentence, "Two groups of girls were present." The reasonable denotation [two] would have to include the set When the quantifier is a cardinal number, the valuation given to QUANTIF is given by ``` QUANTIE([cardinal number], [a string]) = [cardinal number] \(\text{P}\) P([a string]). ``` Hence, for the phrase 'two pretty girls' we obtain ``` QUANTIF([two], [pretty girls]) = QUANTIF([two], ([pretty] \(\cap \) [girls])) = [two] \(\cap \) P([pretty] \(\cap \) [girls]). ``` This gives us the class of all two-element sets of pretty girls. Such noun phrases as 'the two pretty girls' do no occur in ERICA; however, I indicate now to handle these phrases in the next section. ## 2. THE DEFINITE ARTICLE The definite article, 'the', occurs at least once in 358 sentence types, representing 377 tokens, among the 9,085 tokens in ERICA. Uses of 'the' can be classed as demonstrative and intensive, where the former serves to distinguish an object while the latter seem to do little semantically at all. Some examples of the actual sentences follow. DEMONSTRATIVE USES OF 'the' | | FREQ S | ENTENCE | |---|-----------|-----------------| | 3 | to the zo | o we went. | | 2 | in the wa | iter. | |
2 | in the Ca | stle. | | 2 | put it on | the microphone. | #### INTENSIVE USES OF 'the' | FREQ | seTence | |------|-----------------------------| | | | | 2 | i lost the other one. | | 1 | all the clothes. | | 1 | and the soldiers will come. | | 1 | all the shapes. | This distinction is certainly not hard and fast, but making it tends to point out the degrees of semantic import the word 'the' has. In the classical theory of definite descriptions, the word 'the' is treated as an operator picking out the object uniquely possessing a certain property; the classical example is, of course *) Scott is the author of <u>Maverly</u>. where the phrase 'the author of <u>Waverly</u>' denotes Scott uniquely. The <u>logical form</u> (11) of this sentence is something like s = (iota x) W(x) where s is the constant denoting Scott, W(x) is the predicate for 'x wrote <u>Waverly</u>', and lota is the <u>definite</u> <u>description operator</u>. Looking at the usages of the word 'the' in ERICA suggests a more complicated notion of description. Nearly 10 percent of the usages of 'the' occur with plural noun phrases, such as The tapes are going around. plurality could, of course, be accommodated by picking out a distinguished set, which may have more than one element. The classical theory of definite description has usually been stated only for predicates that are true of one object, but the extension to sets is an obvious one. ⁽¹¹⁾ I am somewhat unhappy about using the phrase 'logical form', since it may evoke many things beyond wast I intend. I use the notion informally to mean the sentence in first-order logic, with set notation, that would be the representation for the given English sentence. I have nothing more formal in mind than the talk about translating ordinary language that is customary in elementary logic courses. My inspection of the uses of 'the' in ERICA leads me to believe: - 1) it is clear that the phrases using 'the' are perfectly clear to Erica and her conversants, so nothing very strange is happening; - 2) the word 'the' is doing something -- it has semantical import, and is not always there merely for some kind of syntactic filling, as I had suspected might be the case: - 3) while 'the' is picking out a distinguished set of objects, it is not clear that many phrases might be simultaneously meaningful, such as: the man the two men tne five men the three most handsome men To countenance this in a theory that extends the classical theory of descriptions, I suggest the notion of contextual orderings. of the set IMMED, the set of objects of immediate importance to Erica. The initial reason for offering this is that many of Erica's utterances are elliptical and assume a limited domain for much of the conversation. Of course, the conversation may gradually change in topic, and when it does, the domain of immediate importance will change. Language provides for ways of "changing the subject", for example, by using proper nouns to bring new objects to the forefront of the conversation. The set IMMED is the contextual parameter in my semantic model that contains the things of contextual interest or concern to Erica. The assumption is that careful examination of the context of utterance, the physical surroundings, and the notes of the adults would enable us to estimate this parameter at any given time and to account for the ways that Objects are added to and subtracted from IMMED. I think that it is not as large a set as one might suspect. The need for a contextual paramater in the semantics is illustrated by looking at various phrases in ERICA and noticing that the same phrase will appear to denote different things in different occurrences of the phrase. Notice the occurrences of the noun phrase 'the water' in the following utterances from ERICA. SOME OCCURRENCES OF THE PHRASE 'the water' IN ERICA | FREQ | UTTERANCE | |------|--| | 3 | in the water. | | 1 | he goes in the water. | | 1 | he spilled the water. | | 1 | lookat the water. | | 1 | that's the water and let me yo in there. | Looking at the contexts, it is utterly implausible to believe that the same object is denoted throughout. Hence, the need for a contextual parameter. I will define IMMED from the set IMMED1. Let IMMED1 be a subset of the domain $\bar{\nu}$. The interpretation is that the elements of IMMED1 are the objects of importance in the conversation (at a given time). Let R be a binary relation (ordering) on the set IMMED1 satisfying the following properties: - TRANSITIVITY: if xRy and yRz then xRz, for x,y,z ∈ IMMED1; - ii) CONNECTEDNESS: xRy or yRx, for x,y ∈ IMMED1; Thus, R is a weak ordering. One of the requirements, connectedness, may be too strong. Intuitively, x x y means 'x is at least as important as y'. eased on the structure given to IMMEDI of the ordering R (which may present a lot of structure, or very little), I want to include certain subsets of IMMEDI in IMMED. Perhaps I can motivate this by the claim that I think the following phrases may all be meaningful: the men the man the three men while, at the same time, the two men may be meaningless, or at least sufficiently unclear as to require a 'HUH?' from the listener. My claim about a conversation, such as the ERICA corpus, is that at each moment in the conversation there exists a set of objects IMMED1 together with the relation R, which intuitively means the relative importance of the objects in IMMED1. It is now possible to define IMMED from IMMED1 and R. Actually, I want to define IMMED relativized to some set T, so I define first the set IMMED(I). Then, IMMED = IMMED(D), where D is the domain. Let IMMED(T) be the smallest set such that - 1) (IMMED1 \cap Γ) \subseteq IMMED(T); - 2) if S c (IMMED1 N T) then S c IMMED if and only if $(\forall x \in (IMMEDIN T) - S) (\forall y \in S)$ if xRy then not yex and if yax then not xay] . I shall call such a set S a clean section of IMMED; relative to f. Thus, IMMED contains the objects of contextual importance IMMED1, together with those subsets of IMMED1 that can be determined by the ordering subject to the injurement that a subset must be neatly delineated ν_{1} the ordering. It is now possible to give the algorithm for the semantic function QUANTIF in the case that the article is the word the. It is a conditional approximation of the case that the article is a series of evaluations to be attempted. - *) QUANTIF([the].[<expression>]) = - if (expression) is syntactically singular, and there is a singleton set S in IMMED([(expression)]) such that S = [(expression)], then evaluate to: S: ELSE 2) if (expression) is syntactically singular, then there is no evaluation. ELSE 3) if IMMED1 \(\partial \left(\expression \right)\)] is not null then evaluate to: IMMED1 \(\partial \left(\expression \right)\)] ELSE 4) if <expression> contains a cardinal number, let s be the size of the elements of [kexpression>]; then [kexpression>] is computed by QUANTIC((<cardinal>), (<expression 2>)) for some $\langle expression 2 \rangle$. If there is a unique set $S \in IMMED([\langle expression 2 \rangle])$ such that |S| = S and |S| = S and |S| = S and |S| = S such that |S| = S and |S| = S such that |S| = S and |S| = S ELSE 5) the expression *) does not avaluate. As an example, consider the phrase the five men. Let IMMED1 = {a1,...,a15,t}, and [men] = {a1,...,a15,p,c,d}, and let the relation k be given by the following diagram (where the higher elements are more important, and elements on the same level are equally important.) **a**1 a2 a3 a4 a5 a6 a7 a8 t a9 a10 a11 a12 a13 a14 a15 We restrict the ordering to [men] ([five men] would be more correct—this would require some added complexity of the above conditional function). This removes the element to from consideration. The only 5— element clean section is the set ${a8,a9,a10,a11,a12}$, and hence, that is the denotation of the phrase 'the five men'. The phrase 'the men' denotes the set {a1,..., a15} Since there is no 2-element clean section, the phrase 'the two men' does not denote. The phrase 'the man' selects two 1-element clean sections. The above algorithm says that it therefore does not denote. Alternatively, we might select the highest clean section, and let $[the man] = {a1}$ which is intuitively correct. Notice that the algorithm gives the classical results of the theory of definite description where applicable, yet the theory is extended to include other sets as well that are a part of natural discourse. ### 3. THE INDEFINITE ARTICLE When the quantification theory of predicate logic is applied informally to natural languages, the existential quantifier is often used to represent the indefinite articles 'a' and 'an'. These words occur somewhat more frequently in ERICA than the definite article. INDEFINITE ARTICLES IN EXICA | | . 1 | TYPES | Tokens | |----|-----|-------|--------| | a | | 788 | 857 | | an | | 15 | 16 | These words modify singular noun parases exclusively. Presumably, $$[a] = [an]$$ so I will identify the two forms of the indefinite article and talk only about 'a'. In about one-third of the cases, 'a' points rather non-specifically, as if to say some singular but unidentified, perhaps unfamiliar, object. Such cases include: - there's a farmer in there. - those are for a boy. In many other cases (perhaps as many as 500) the word 'a' functions' as a kind of generic pointer, meaning "son thing of this kind or satisfyin; these properties". Examples of this include: i want to read a hook. you are making a house. When Erica says i want to read a book: it is plausible that she is thinking of the criteria that specify "bookness", rather than a class of books (12). ### a book could be an essential book. I am tempted to recommend this as an explanation for linguistic development of children. Perhaps there is a confusion between properties and objects, and the child, in learning a cluster of properties, reifies them. Or perhaps parents foster a
realism upon the child (one that they themselves have discarded) to facilitate learning the difference between oranges and pears. I think this is something to consider in examining the semantics of children's languages. ⁽¹²⁾ The treatment of semantics herein considered is extentional. Without involving myself in a discussion of modalities de dicto and de re, I would like to remark that there is more than a little modality in Erica's speech. One solution that has occurred to me-one that is reasonably consonant with set-theoretical semantics-is to have essential objects in the data structure (ontologs, if you will). In this way, the denotation of the phrase The most straightforward definition of QUANTIE, when the article is 'a'. is QUANTEF([a],[<expression>]) = IMMED [(expression>] This seems to work rather well in cases where the arcicle occurs in the predicate of the utterance. For example, [i'm a big girl] = if [i] ⊆ (IMMED ∩ ([big] ∩ [girl])) then TRUE else FALSE . The grammar GE1 is deficient in regard to the semantics of many phrases containing 'a'. There are approximately 100 utterances in ERICA that contain 'a' in the subject for which GE1, as it stands, gives the wrong semantics. Consider the utterance a boy had that one. The logical form of this utterance is something like (X x) (x is a boy and x had that one). The rules of GE1 simply check to see whether or not the subject is a subset of the predicate. Hence, we have ### EVALUATION 1: if [a boy] (continued) $\subseteq \{ x \mid g \langle x,y \rangle_{\epsilon} \text{ [nad] } (y_{\epsilon} ([that] \cap jone]) \}$ then TRUE else FALSE. Clearly, no denotation [a boy] makes this plausible. Instead, we need to change the rules for GE1 to check for 'a' in the subject, in which case we could have something like ### EVALUATION 2: if [a boy] n { $x \mid (\Xi(x,y) \in [had])(y \in [that] \cap [one])}$ $\neq 0$ then TRUE else FALSE. some additional rules (perhaps several dozen) need to be added to GE1 to generate sentences wherein the subject is modified by the indefinite article; the appropriate semantic functions can then be associated with these rules. ### 4. THE UNIVERSAL QUANTIFER The word 'all' occurs in 100 utterance types, accounting for 128 tokens. For simplicity, I let QUANTIF([all],[<expression>]) = [(expression)] as opposed to, say, restricting [(axpression)] to the set IMMED1. This appears to work in about 75 percent of the cases. The remaining 25 percent use the word 'all' in the sense of 'completely', as in 13[the kitty all green] = if [the kitty] = [green] then TRUE else FALSE. This is rather strange; it says that the kitty is a green thing, rather than the stronger interpretation of being completely green. I take it that these cases use 'all' as an attributive adjective rather than a quantifier. This use of 'all' occurs in EKICA only when (expression) is an adjective phrase, so the rules for QUANTIF could be modified if I were willing to handle attributive adjectives, which I am not. However, this would give the wrong result to - 1) men are all mortal. which presumably has the same meaning as - 2) all men are mortal. and therefore, 'all' is not attributive in 1). Some utterances using 'all' follow. ``` all gone. it's all gone. he's all black. it all gone. they're all yone. all finished. 3 that's all i got. 2 all up. all i have. 2 he's not all black. 2 i all finished. tney're all gone. it's all gone. 'cause they're all gone. ``` all well. all gone? all mine. all gone ... all the way. all those ... all fall down. ### D. PREPOSITIONS Prepositions are used in GE1 in two ways: the preposition. Table 2 lists the sentence type's requiring rules (3,8) and (4,35), which associate a verb with a preposition. It is important to realize that the semantic functions associated with these rules are not concerned with the denotations of the prepositions involved. For example, the lexical form persp v pronadj n prep,adv represents the utterances - i dumped my puzzles out.i dump my puzzles out. - i put my dishes away. The valuation of these is given by if [persp] _ _ [COMSIJE() { a | ($\exists \langle a,b \rangle \in [COMBIRE([v],prep)]$) ($y \in [pronadj] \cap [n]$) then TRUE else FALSE . The syntactic function COMBINE concatenates the verb with the preposition to form, for example, the separable verb dumped#out . This is then considered to be the syntactic unit in the utterance. I might add that the function COMBINE does the same work that would be done by a transformation designed to convert the tree to the tree I do not explicitly use transformations; however, it might be clearer to do so in this case. 2) Two other rules, (7,1) and (0,2), allow prepositional phrases to modify noun phrases. (The reason for duplications of rules in the grammar GE1 relates to the fact that GE1 is also a probabilistic grammar. Often it is necessary to repeat the same process two or more times in a probabilistic grammar in order to account for statistical differences in the data.) The denotation for a preposition is: [prep] c 5² The rule that generates prepositional phrases is (12,1) prepp -> prep np and the semantics is Hence, the noun-phrase -- capitol of France has as its denotation [capitol] $$\cap$$ { a | ($g < a, b > \epsilon$ [of]) (b ϵ [France]); As previously mentioned, this is not the most natural way to handle prepositions. The preferable way is to view the preposition as a function -- e.g., CAPITOL-OF(x) . The preposition 'with' is perhaps a paradigm for my semantics for prepositions. In a quite natural way, [with] can be thought of as the set of pairs (x,y) such that x is in the accompaniment of y. Other prepositions, such as the ubiquitous 'of', do not in themselves represent a single, clear semantical notion, and hence my treatment does not do such prepositions justice. ### E. ADVERBS Adverbs form the most complex semantic class I ve considered. Here I am particularly afraid that trying to make GE1 a good probabilistic grammar has hurt the semantic treatment. Two views of the semantics of the adverb appear reasonable: 1) The adverb is a function. Given a set A, ADVERB(A) \subseteq A, generally; for example, the adjectival phrase [very good] = VERY([good]) where VERY is the function associated in the model & with the adverb 'very'. 2' Alternatively, notice that most properties to which adverbs are applied can be thought of as orderings. The adverb then selects the appropriate section of the ordering. As an illustration, suppose that the ordering given by the adjective 'good' is: ORDERING ON D GIVEN BY THE ADJECTIVE 'GOOD' The adverb 'very' then selects the appropriate part of the ordering in question. I do not intend to develop either theory in any detail, except to remark that 1) seems a bit too general to be useful in analyzing a child's language. 1) is a brute-force approach to the semantics of adverbs. 2) requires some analysis of the structure of some particular adjectives and adverbs in Erica's speech, to see if it is tenable or not. (Incidentally, I think that the child thinks in terms of very clean and simple orderings on objects; I don't think that the analysis of the ordering given by an adjective, say 'good', would be as complicated as might be suspected.) In the semantic functions I use the function MEASURE of three arguments, which are: - 1) The first argument is a dummy argument that preserves some of the structure of the subtree involved. It does not currently play a part in the semantics. - 2) The adverb. - Presumably, the concept represented by the set would nave to provide an ordering. Hence, if 'pregnant' does not admit to "more and less", then 'very pregnant' is meaningless. (From experience, I am however quite certain that 'pregnant' does admit to degrees.) Several rules—(4,21), (4,22), (4,23), and (4,38)—introduce interrogative adverbs (such as 'where', 'how') into the sentence. I now believe that these should be handled quite separately by a grammar wich more individually suited rules. ### F. OTHER WORDS Interrogative pronouns (words classed as 'inter') ask questions. The meaning of a question Q, i shall say, is the set S such that a description of S is the correct answer to Q. Interrogative pronouns have no denotation, but are instead 'logical' words. (See Chapter 6 for a discussion of the rules that introduce interrogative pronouns.) Other logical words include 'conj' (conjunctions) and 'neg' (negating words). Interjections ('int') play no semantic role in my analysis, either denotative or logical. ### CHAPTER 6 -- THE SEMANTICS OF EKICA #### I. THE SEMANTICS OF THE GRAMMAR GET In Chapter 5 I discussed the basis denotations given to the lexical categories of words in the dictionary. These denotations were, of course, selected with a mind to the kinds of semantic functions that would be assigned to the productions of the grammar GE1. Here follows a discussion of the individual rules For each rule, I give the semantic function, and then report on the results of using the rule on the data. accomplished by the disambiguation wa s probabilistic model of lexical disambiguation (see Chapter 4). In some of the more interesting cases, I list the terminal forms involved, and some the original of utterances (1). The format is the following: first the label and the production are given, then Lne rollowing statistics about the usage of the rule in the EKICA corpus. Space does not permit me to list all the transformations of the data that I used in preparing the summary given here, since it runs several thousand payes. However, the listings are available to anyone interested in this research in a more detailed way. ⁽¹⁾ I have tried to concentrate on the problems and inadequacies of this semantics in this section. 1) TYPES: the number of terminal forms that used the rule: V - 2) TOKENS: the number of original utterances that the TYPES represented; - 3) TIMES USED: how many times the rule was used in ERICA (where a given terminal form may
have used the rule more than once; this could either have been because one derivation of the form used the rule repeatedly or because there are several derivations of the form, each of which used the rule): - 4) TIMES USED * FREQUENCY: the frequency of a form multiplied by the number of times the form was used, summed over the forms. If the complete list of terminal forms is given for a rule, then the following information is included: - 1) column 1: the frequency of the form in ExICA, after exical disambiguation; - 2) column 2: the number of derivations of the form by GE1; - 3) column 3: the form, followed by the number of times the rule was used for the form, if this number is different from 1. Following this, the semantic function I used for the rule is displayed. The format is as described in Chapter 5. In addition to simple set-theoretical functions, the special functions QUANTIF and MEASURE are used with their special definitions assumed as given in Chapter 5. Several other functions are also defined as needed. After lexical disambiguation by the probabilistic method, there were 1,000 terminal forms, representing 7,046 utterance tokens in ERICA. ### 1. ADJECTIVE PHRASE RULES # (1.1) adip -> adi Types = 199 Tokens = 539 Times usud = 214 Times used * Frequency = 556 Semantics: [ad j] An adjp, to characterize it informally, is a string of common adjectives (adj) preceded by an optional adverbial phrase. Rule (1,1) is the simplest of the rules that introduce such strings. # (1.2) adio -> adio adi - Types = 39 Tokens = 63 Times used = 58 Times used = Frequency = 83 Semantics: [adjp] N [adj] This is the recursive adjective phrase rule. The forms using it are listed in Chapter 4, so I do not repeat them here. # (1.3) adip -> advo adip ### TERMINAL FORMS | | No. of erivation | | Times rule use
(If different : | | m
 | |--------|------------------|--|-----------------------------------|---------------|-------| | 7 | 1 | persp link adv a | dj | | | | 5 | 1 | adv adj | | ` | | | 4 | 1 | pron link adv ad | 1 | | | | 3 | 1 | adv adj n | | | | | 3 | 1 | persp link neg a | dv adj | • | _ | | 2. | 1 | link adv adj | • | | | | 2 | 2 | persp link adv a | dv adj | 3 | | | 1 | 2 | adv adv adj n | , | 3
3 | | | 1 | 5 | adv adv adj adj | | 8 | | | 1 | 1 | adv adj n prep p | ronadj n | | | | 1 | 1 | conj pronadj adv | | | | | 1 | 1 . | conj pron link a | | | | | 1 | 1 | conj persp link | adv adj | | | | 1 | 1 | int adv adj | • | | 1 | | 1 | 1 | n link adv adj n | r | | . | | 1 | 1 | neg adv adj | | | 1 | | 1 | 1 | persp v adv adj | n · | | 1 | | 1 | 1 | persp link adv a | | | i | | 1 | 1 | persp link neg a | | | ĺ | | 1 | 2 | persp link adv a | | 3 | | | 1 | 1 | pron link neg ad | | | 1 | | 1 | ż | pron link adv ad | | 3 | 1 | | Types | = 22 T | okens = 41 | | | | | Times | used = 37 | Times used * F | requency = 58 | | \ | | Semant | ics; | mEASURE(<adjp. a<="" td=""><td>DVP>; [advp] ,</td><td>[عوزية]</td><td>}</td></adjp.> | DVP>; [advp] , | [عوزية] | } | This rule modifies adjective phrases with adverbial phrases. Only one form has two (or more) adjectives together: i adv adv adj adj The original utterance is in here any more which contains the adverbial phrases 'in#nere' and 'any#more', which should be reclassified in the dictionary. The form i advadvadjn represents the sentence very very angry now . The word 'now' is very likely misclassed in the dictionary. when two adverbs modify an adjective phrase, there are two semantic interpretations possible, as shown by the collowing denotations for 'adv adv adj n': - 1) MEASURE(<ADJP,ADVP>, [ADV], MEASURE(<ADJP,ADVP>, [ADV], LADJ])) \(\Omega\) [N] This first interpretion is that both adverbs modify the adjective in turn. - 2) MEASURE(<adjp,ADVP>, MEASURE(<adjp,ADVP>, [ADV],[ADV]), [ADJ]) O[N] This second interpretation is that the first adverse modifies the second, Let me elaborate a bit on this ambiguity. The assumes an ordering on the modified set and then extracts a section from that ordering. The other notion of adverbs that I considered in Chapter 5, and rejected, is that the adverb selects a subset of the modified set. (This second more general interpretation seems too non-specific to be helpful in describing the semantics of ERICA.) No good examples of this ambiguity appear in ERICA to my knowledge. Some fictitious examples are the adjective phrases: - a) somewhat overly protective - b) fairly well considered For a) the correct order of modification is given by 1), whereas for b) the correct order is 2). Notice that we would, intuitively, group, 'overly protective' together, then modify by 'somewhat' in a), whereas in b) the tendency is to group 'fairly well' together. Or course, some ways of handling the function MEASURE could yield semantic equivalence, but I think that in the above example it is sufficiently clear to indicate that this is not always the case. The interpretation favored by the probabilistic grammar is 2). The conditional probabilities for the interpretations are: - 1) .39 - 2) .61 All utterances in ERICA that have an adverbial phrase of two or more adverbs, thereafter modifying an adjective phrase, present this semantic ambiguity. The original utterances, listed by the terminal forms involved, follow. (The line beginning '(From: 'indicates the lexical form involved. Often, since lexical disambiguation has occurred, some consolidation has occurred. See Chapter 4. Text beginning with '(REMARK' contains a comment about the previous group of utterances. (From: persp link adv adv adj) i was very very scared. it's very very share. (From: adv adv adj n) very very angry now. (From: adv adv adj adj) in here any-more. (From: perso link adv adv adj pron n) i be very very careful this morning. (Remark: 'this morning' is not a predicate nominative as the grammar says it is. Again, this is an adverbial phrase that needs to be reclassified in the dictionary.) (From: pron link adv adv adj) those are very very high. Looking at these utterances involving two adverses, it is not clear which interpretation is to be favored. If we believe the probabilistic grammar, we would try to analyze 'very very' as an adverbial function, since this interpretation is favored with a conditional probability of .61. One would like to see a greater variety of adverbs to make any claim, since 'very' is the only adverb using this construction in ERICA. See Section II for further discussion of ambiguity. ### 2. ADVERBIAL PHRASE RULES ### (14.1) advp \rightarrow adv Types = 55 Tokens = 260 Times used = 70 Times used * Frequency = 277 Semantics: [adv] ### (14.2) advp -> adv advp Types = 8 fokens = 29 Times used = 10 Times used # Frequency = 31 Semantics: MEASURE((ADVP.ADV), [advp], [adv]) Rule (14,2) is the recursive adverbial phrase rule. The forms are given in Chapter 4. ### 3. QUANTIFIER-ARTICLE RULES The symbol 'quart' introduces quantifiers and articles into utterances. Notice that the class of 'qu' contains the cardinal numbers, and the function QUANTIF handles the semantics for these. A more syntactically elegant but semantically equivalent approach would use an added symbol 'card' for the cardinal numbers, making the semantic difference explicit in the syntax. This is to be preferred from a conceptual point of view, since it makes a semantic distinction clear in the syntax. The chief reason that I did not do this is that there appeared to be little difference in the way the various quantifiers were distributed statistically in the corpus and hence no syntactic justification for the added symbol. from the semantics. I think that the ERICA corpus offers too little developmental evidence to be certain. We would want to look over a slightly longer period of time. (Erica was between 31 and 33 months old at the time of the recordings.) The semantics for rules (21,1) and (21,2) is simply the identity function. This is because the function QUANTIF, as described in Chapter 5, is called by the rules that actually introduce the 'quart' into utterances. See rules (22,2), (22,3), (17,4), and (17,5). ### (21.1) quart -> qu Types = 117 Tokens = 277 Times used = 140 Times used * Frequency = 307 Semantics: [qu] ### (21.2) quart -> art Types = 257 Tokens = 821 Times used = 302 Times used * Frequency = 882 Semantics: [art] ### 4. ADJECTIVE PHRASE RULES -- POSSESSIVE ADJECTIVES The symbol 'adp' introduces the symbol 'det' to precede strings of common adjectives (adjp). The symbol 'det' then is replaced by either 'pronadj' (pronominal adjectives) or 'padj' (possessive adjectives). These rules are not included among the adjectives, as a probabilistic grammar, GE1 accounts for the fact that possessives usually precede common adjectives. For example, notice the two utterances representing the form (From: adv link pronadj adj n) - here is my big quilt. - there is my new <n>: (Remark: the symbol '<n>' stands for unidentifiable noun.) I have not found in ERICA a single example of a possessive occurring after a common noun in a modifying phrase. GE1 accounts for this; the price paid is the use of rules that have no apparent semantic content. # (9.1) adp -> adip Types = 62 Tokens = 157 Times used = 68 Times used * Frequency = 164 Semantics: [adjp] # (9,2) adp -> det Types = 115 Tokens'= 297 Times used = 139 Times used * Frequency = 327 Semantics: [det] # (9.3) adp -> det ad12 ### TERMINAL FORMS | Type | s No. of
Derivation | | |------|------------------------|-----------------------------| | | | | | 2 | 1 | adv link pronadj adj n | | 2 | 1 | intady aux pronadj adj n | | 2 | 1 | persp v pronadj adj n | | 1 | 1 | mod persp v pronadj adj n | | 1 | 1 | neg pron link pronadj adj n | ``` persp link pronadjadj n persp mod ney v pronadjadj n persp v prep art n adj n prep pronadjadj n n pronadjadj n pronadjadj n pronadjadj n pronadjadj n pronadjadj n pronadjadj n t pronadjadj n Types = 13 Tokens = 16 Times used
= 13 Times used * Frequency = 10 ``` Semantics: [det] n [adjp] ### 5. RULES FOR ADJECTIVE-PHRASES NOT PRECEDING NOUN PARASES Several rules introduce adjective phrases that do not precede a noun phrase. These rules are: (7,5), (4,9), (4,12), and (4,41). When an adjective phrase stands alone, the effect of a 'quart' (quantifier or article) must be made on the adjective phrase alone. As an example, consider the form - 7 persp link qu adj representing / - he's all black. he's all green. it's all better. he is all better. The denotation for these is if [persp] c QUANTIF([qu],[adj]) then TRUE else FALSE. As I mentioned in Chapter 5, this use of 'all' is not really as a quantifier, but rather an adjective (possibly attributive). Since the uses of 'all' that have this sense are connected with adjective phrases not preceding a noun, the semantics could be modified to handle it easily enough; for example, if [persp] = ALL([adjp]) then. TRUE else FALSE, using a function ALL to compute the appropriate subset of [adjp]. I am not clear arout all the implications that this sort of thing would have. The qadp-rules generate adjective phrases that do not precede nouns. ## (22.1) gado -> adjo Types = 43 Tokens = 213 Times used = 49 Fimes used * Frequency = 220 Semantics: [adjp] # (22.2) gadp -> quart adip #### TERMINAL FORMS Types No. of Form Times rule used on form (If different from 1) ``` persp link qu adj qu adj art adj lart adj persp link neg qu adj art adj adj lart adj adj persp link art adj persp link neg qu adj adj persp link neg qu adj adj pron link art adj pron link art adj pron link art adj tokans = 23 Times used = 9 Times used = Frequency = 23 ``` Semantics: QUANTIF([quart] , [adjp]) ### (22.3) qadp -> quart ### TERMINAL FORMS ``` Types No. of Form Times rule used on form Derivations (It different from 1) pron link art 2 art 1 link qu link pron qu Types = 4 Tokens = 7 Semantics: QUARTC([quart]) The QUARTC function is given by QUARTC([quart]) = QUANTIF([quart], IMMED) I list below, by terminal form, the utterances using this function. 3 pron link art that's a ... there's a ... ``` this is a ... (Remark: These appear to be fragments.) - 2 art 2 a. - 1 link qu' ... is this. (Remark: Lexical disambiguation appears to have failed on 'link qu', since the worl 'this' is probably a pronoun rather than a quantifier. It is, of course, classed in the dictionary as both.) (Remark: Another failure of lexical disampiguation.) Most of these utterances appear to be fragmentary, so there is little to conclude about the value of the QUARTC function. ### (22.4) gadp -> det | Types | NO. OI | | Times rule used on form | |-------|----------|------------------|--| | D | erivatio | ns | (If different from 1) | | | | | # 124 per 12 per 124 per 125 p
 | | 10 | 1 | pronadj | | | 7 | 1 | pron link padj | 4 | | 6 | 1 | pron link pronac | ij | | 4 | 1 | padj | | | 2 | 1 | persp link padj | 18 | | 1 . | 1 | neg pron link p | ronadj | | 1 | 1 | persp link pron | | | | | | | Types = 7 Tokens = 31 Times used = 7 Times used * Frequency = 31 Semantics: [det] Notice in the above forms for (22,4) that the symbol 'det' does not occur in any form; this is because it is, of course, a non-terminal symbol of the grammar GE1. 'det' introduces possessive adjectives ('padj') and pronominal adjectives ('pronadj') into utterances through rules (10,1) and (10,2). ### (22.5) qadp -> det adip ### TERMINAL FORMS | Types | No. of | Form | Times rule used on form | |-------|-----------|------|-------------------------| | De | rivations | | (If different from 1) | | | | | | 1 1 conj pronadjadv adj 1 1 pronadjadj Types = 2 Tokens = 2 Times used = 2 Times used = Frequency = 2 Semantics: $[det] \cap [adj\rho]$ ### 6. RULES INTRODUCING POSSESSIVES The symbols 'padj' and 'pronadj' are the possessive adjectives, which are introduced through the 'det' symbol. ### (10.1) det -> pronadj Types : 121 Tokens = 312 Times used = 144 Times used * rrequency = 341 Semantics: [ronadj] ### (10,2) det -> padj Types = 16 Tokens = 34 Times used = 17 Times used * Frequency = 35 Semantics: [padj] #### 7. NOUN-PHRASE RULES Several sets of rules introduce noun phrases. symbols is, again, to make Gal a of proliferation reasonable probabilistic grammar. Inis proliferation in prima facie disturbing, especially since many of the rules The explanation is that have little semantic content. noun-phrase constructions appear rather differently when used in different parts of the utterance. In particular, noun-phrases that stand as the whole utterance are rather objects unlike noun-phrases that serve the as prepositions. See Chapter 4 for the parameters associated with the rules of GE1. ## (2.1) nounp -> pn Types = 112 Tokens = 234 Times used = 137 Times used * Frequency = 269 Semantics: [pn] ## (2,2) nounp \rightarrow n Types = 650 Tokens = 2590 Times used = 1030 Times used * Frequency = 3469 Semantics: [n] ### (2.3) nounp -> pron Types = 295 Tokens = 1239 o Times used = 385 Times used * Frequency = 1421 Semantics: [pron] # (13.1) np/-> npsub prepp | | No. of erivation | Form Times rule used on form (If different from 1) | |----|------------------|--| | | | | | 14 | 2 | betab A blow bleb blow | | 5 | 2 | persp v persp prep art n | | 4 | 2 | mod persp v pron prep pron | | 4 | 2 | v persp prep art n | | 3 | 2 | perap mod v pron prep pron | | 3 | 2 | perap mod v perap prep perap | | 2 | 2 | persp v n prep persp | | 2 | 2 | persp v persp prep pn | | 2 | 2 | persp v pron prep art n | | 2 | 2 | persp v art n prep persp | | 2 | 2 | persp v persp prep persp | | 2 | 2 | persp v n prep pronadj n | | 2 | 2 | persp v adj n prep persp | | 2 | 2 | persp v pron prep pronadj n | | 2 | 2 | persp mod v art n prep persp | ``` 2 2 persp v persp prep pronadj n 2 2 persp aux v n prep pronadj n 2 persp mod neg v art n prep pronadj n 2 pron link qu n prep persp 2 1 2 2 v persp prep n 2 v persp pron prep pron 1 v pron prep persp 2 2 aff prep n prep persp 1 1 2 aux n prep art n 1 2 aux pron prep art n 1 2 conj perso v pron prep pron 2 conj art n prep persp v art n 1 2 conj mod qu n prep n v neg persp 1 2 int persp v pron prep pron 2 intady aux art n prep art n 1 2 inter pron prep art n 1 2 inter link pron prep pronadj n 1 2 mod persp v pron prep n 1 1 mod persp v persp prep n n 1 mod persp v n prep art n n 1 1 1 2 mod persp v pron prep art n 2 mod persp v persp prep qu n 1 mod persp v pronadj n prep n 2 1 mod persp v persp prep art n 2 1 mod persp v pronadj n prep pron 1 2 mod perso v pron prep pron art n 1 1 mod persp v prep promadj n n prep art n 1 1 n n v n n prep art n 1 1 n n v prep pronadj n prep persp 1 1 n pn aux v n prep art n 1 2 2 n v art n prep perso 1 2 n v pron prep persp 1 2 n v persp prep persp 2 n v pronadj n prep art n 1 2 n v pronadj n prep persp 1 neg persp mod neg v pron prep pron 2. 1 persp v art n prep n 2 persp v n prepart n 2 1 2 persp mod v pron prep n 1 persp v art n prep pron 2 1 persp link n prep art n 1 1 persp v qu n prep persp 2 1 persp v prep n prep pron 1 1 persp mod neg v n prep n 1 2 persp aux v n prep persp 2 1 persp v pron prep padj n 2 1 persp v prep persp prep n 1 1 persp aux v prep n prep n 1 1 persp v pron prep art pn n 1 1 2 persp v pron prep qu n aux ``` ۶, ``` persp mod v persp prep pron persp mod v persp prep art n 2 persp v art n prep art adj n 2 persp v pron prep art pron n persp mod neg v n prep persp 2 persp. v persp pron prep persp 1 persp v pron prep pronadj n n 1 persp mod v persp prep persp n persp v art adj pron prep pron 2 2 persp aux v qu pron prep persp persp mod v prep pron prep pron 1 persp mod v pronadj n prep persp 2 persp mod v persp prep pronadi n 2 persp mod neg v adj n prep persp 2 persp mod v persp prep pronadj n n 1 persp v prep art n adj n prep pronadj adj n 1 on n mod neg v pron prep pron 2 pn v art n prep n n 1 pn v pron prep persp 2 pron link n prep art n 1 pron link n prep persp 1 pron link pron prep pron 1 pronadj n v art n prep persp 2 2 v art n prep pron v art pron pron prep persp 2 v n prep n 2 v n prep parap 2 v persp prep persp v persp prep n prep art n n 2 v pron prep art n n v pronadj n prep pronadj n v qu n prep art n Tokens = 140 Types = 97 Times used * frequency = 143 Times used = 100 ``` # Semantics: [npsub] N [prepp] This rule lets a prepositional phrase modify a noun phrase. I have included the complete list of forms here to supplement the discussion of semantic ambiguity in Section II below. Notice that many of these forms have two derivations. The reason for this grammatical ambiguity is that the prepositional phrase may alternatively be viewed as an object of the verb instead of as a moulfier to the noun-phrase. (NOTE: Here the reader may note that rule (13,2) has been removed from the grammar. I have retained this numbering so that I don't confuse the computer program that formats all the tables of this work.) # (13.3) np -> npsub conj npsub | Types | No. oí | Form Times rule used on form | |-------|------------|--| | | Derivat1on | s (If different from 1) | | | | | | 2 | 1 | pron link n conj n | | 1 | 1 | adj adj n conj pron aux v art n | | 1 | 1 | art n conj art n v prep art n | | 1 | 1 | conj pn conj pn aux v prep n | | 1 | 1 | n n conj perap v pron | | 1 | 1 | persp v pn conj pn | | 1 | 1 | persp link art n conj n | | 1 | 1 | persp v n conj pronadj n | | 1 | 1 | persp v pronadj pn conj n | | 1 | 1 | persp v pron conj qu pron | | 1 | 1 | persp v prep art n conj art n | | 1 | 1 | persp conj persp mod v qu pron | | 1 | 1 | persp v art adj pron conj art n | | 1 | 1 | persp mod neg v art n n conj art n | | 1 | 1 | persp mod neg v pronadj n conj pronadj n | | 1 | 1 | pn conj pn mod neg v art n | | 1 | 1 | pn prep pn conj persp | | 1 | 1 | prep pn conj pn | | 1 | 1 | prep pronadj n conj n | | 1 | 1 | pron link pn conj pn | | 1 | 1 |
pron link pn pn conj pn | | 1 | 1 | pron link qu n conjart n | | 1 | 4 1 | pron link art n conj art n | | 1 | 1 | pronadjin conj pronadj n prep porsp v | | Type | s = 24 | Cokens = 25 | | | used = 24 | Times used * Frequency = 25 | Semantics: ([npsub]) U ([npsub]) This rule conjoins noun phrases together with conjunctions. I believe the correct function is union, as in pron link n conj n representing that's mommy and daddy. there's mommy and daddy. Consider pronadj n conj pronadj n prep persp v which has the denotation: ⊆ [v] then TRUE else rALSE. The original utterance is my mommy and daddy 'fore it rain. It contains the phrase 'fore it rain' as an adverbial expression. Hence, the analysis is incorrect in this case, and this is the only utterance represented by the form. The use of the union function seems appropriate for most of the utterances requiring rule (13.3). The 'conj' is almost always the word 'and'. (13.4) np -> nosub Types = 868 Tokens = 3518 Times used = 1751 Times used * rrequency = 5024 Semantics: [npsub] ### (17.1) npsub -> persp Types = 525 Tokens = 2291 Times used = 692 Times used * Frequency = 2744 Semantics: [persp] ### (17.2) nosub -> noung Types = 559 Tokens = 2546 . Times used = 903 Times used * Frequency = 3293 Semantics: [nounp] # (17.3) npsub -> adp noun_ Types = 188 Tokens = 468 Times used = 220 Times used * Frequency = 507 # (17.4) npsub -> quart nouns Types = 288 Tokens = 937 Times used = 356 Times used * Frequency = 1026 Semantics: QUANTIF([quart] , [nounp]) Rules (17,4) and (17,5) generate noun-phrases modified by a 'quart'. # (17.5) npsub -> quart adjo noune | Types | No. of | Form Times rule used on form | |---------------------------------|-------------|---------------------------------| | | Derivations | (If different from 1) | | | | 1 | | 12 | 1 | persp v art adj n | | 10 | 1 | pron link art adj n | | 9 | 1 | persp v art adj pron | | 8 | 1 | art adj n | | 6 | 1 | persp link art adj n | | 6 | 1 | pron/ link art adj pron | | 3 | 1 | conj art adj n | | 3 | 1 | qu adj n | | 3 | 1 ' | qu adj n n | | 6
3
3
2
2
2
2 | 1 | neg pron link art adj n | | 2 | 1 | persp v qu adj n | | 2 | 1 | persp link art adj pron | | 2 | 1 | persp link neg art adj n | | 2 2 | 1 | persp link art adj adj n | | 2 | 1 | pron link art adj adj n | | 2 | 1 - , | vart adj n | | 1 | 1 | adv link art adj adj pron | | 1 | 1 | art adj n n | | 1 | 1 | art adj pron | | 1 | 1 , | art adj adj n | | 1 | 1 | art adj adj n v | | 1 | 1 | art adj adj pron | | •1 | 1 | art adj adj adj n | | 1 . | 1 , | art adj pron persp v | | 1 | 1 , | conj art adj adj n | | 1 | 1 ' | conj persp v art adj n | | 1 | 1 ' | conj adv link art adj n | | 1 | 1 | conj pron link art adj pn | | 1 | 1 | conj persp link art adj n n | | 1 - | . 1 | conj persp v art adj adj pron | | 1 | 1 | conj pron link art adj adj pron | | 1 | i | int pron aux v art adj n | | 1 | i | int pron link art adj adj n | | ŕ | 1 | intadv aux qu adj n | | i | 1 | intadv aux art adj n | ``` intadv persp v art adj m 1 inter link qu adj n mod persp v qu adj n mod persp v art adj pron n link art adj n n link art adj adj n n mod v prep art adj n neg persp link art adj n persp art adj adj n persp v art adj n n persp mod v qu adj n persp mod v art adj n 1 persp v art adj adj n persp mod v art adj pron persp mod neg v qu adj n persp v prep art adj pron persp link prep art adj n 1 persp mod neg v art adj n n 1 persp v art n prep art adj n 2 persp link neg art adv adj n persp v art adj pron prep pron 2 2 persp v art adj pron conj art n pn link art adj adj n prep art adj n pron art adj n pron art adj adj n pron link neg art adj n pron link pron qu adj n pron link art adj pron art h qu adj adj n quadj.nvnn qu adj n mod neg qu pron link art adj n v art adj pron v persp art adj pron v qu adj n Tokens = 129 Types = 71 Times used * Frequency = 131 Times used = 73 ``` Semantics: QUANTIF([quart],([adjp] | n [nounp])) 8. VERB-PHRASE KULES (5.1) vbl -> auxilp vp | rypes | No. of | Form Times rule used ((If different from the control of contr | | |---|---|--|---| | ט | erivation | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | 402 | 1 | persp mod neg v | | | 33 | i | persp aux v | | | 29 | | perap mod v perap | | | 18 | • | persp mod v | | | 16 | • | persp mod v pron | | | 14 | • | persp mod neg v persp | | | 13 | i | persp mod neg v n | | | 11 | 1 | persp aux v n | | | 10 | i | persp mod v persp prep | | | 9 | • | persp mod neg v pron | | | 7 | • | persp aux v pron | | | 7 | i | persp aux v art n | | | 7 | i | persp mod v prep persp | | | 7 | i | persp aux v prep art n | | | 6 | i | persp aux neg v | | | 6 | i | persp mod v art n | , | | 6 | i | persp aux v pronadj n | , | | Ğ | i | persp mod neg v pronadj n | - | | 6 | • | persp mod neg v persp prep | | | 5 | • | inter aux v prep | | | 5
5 | i | persp aux v prep | | | 5 | i | persp aux v persp | | | 4 | 1 | persp mod v n | | | 4 | 1 | persp mod v prep | | | 4 | 1 | persp mod neg v art n | | | 4 | 1 | persp aux v prep persp | | | 4 | 1 | qu n aux v | | | 3 | 1 | art n aux v prep | | | 3 | 1 | conj persp aux v | | | 3 | 1 | n aux v | | | 3 | 1 | n persp mod v persp | | | 3 . | 1 | persp mod v qu n | | | 3 | 1 | persp aux v prep n | | | 3 | 1 | perap mod neg v prep | | | 3 | 1 | perap mod neg v qu n | | | 3 | 1 | persp mod v pron prep | | | 3 | 1 | perso mod v prep pron | | | 3
3
3
3
3
3
2
2
2 | 1 | persp aux v prep pronadj n | 2 | | 3 | 2 | persp mod v pron prep pron | 2 | | 3 | 2 | persp mod v persp prep persp | 4 | | 3 | 1 | perap mod neg v pronadj n prep | | | 2 | 1 | art n aux v | | | 2 | 1 | art n persp mod v | | | 2 | 1 | conj persp mod neg v prep | | ``` ned persp mod ned v prep persp aux v pn persp aux v qu n 2 perap aux neg v prep 2 persp aux neg v pron persp mod v pronadj n 1 2 2 persp aux neg v persp persp aux v prep qu n 1 2 persp mod v persp art n 1 persp aux v persp art n 2 1 2 persp aux v prep art n n 1 2 perso mod v prep pronadj n 1 2 persp mod neg v art n prep 1 persp mod v art n prep persp 2 2 2 persp aux v n prep pronadj n 2 persp mod neg v prep pronadj n 1 2 persp mod neg v art n prep pronadj n 2 2 2 1 pron aux v 2 pron mod v prep 1 pron aux v prep 2 1 adjadj n mod neg v qu n 1 adj adj n conj pron aux v art n 1 1 adj n mod negzv adjen persp mod neg v art n 1 adv persp aux v 1 aff persp mod v persp 4 art n mod neg v 1 art n mod neg v neg art n mod neg v prep conjart n mod v cónj pn n aux v n conj persp mod v n conj perspaux v n conj persp mod v pron conj persp mod negyv n conj pn mod v prep persp conj persp mod neg v neg conj pron mod neg v prep conj persp aux v prep pron conj persp mod v prep art n conj persp aux v prep adj n conj perap mod v art n prep conj pn conj pn aux v prep n conj persp mod neg v persp prep 1 conj persp persp mod v prep pronadj n int persp aux v int pron aux v art adj n int persp mod v persp prep inter persp modzv mod neg v pronadj n prep ``` n aux v neg persp n mod v n mod neg v n mod v pron n mod v art n n mod neg v n ' n mod neg v prep n mod neg v art n n mod v persp prep n mod v prep art adj n n n mod v prep pron n n mod neg v art n n persp mod v n persp mod neg V n persp mod v prep n persp mod v persp.prep n persp aux v prep art n n pn aux y prep n pn mod neg v n 2 n pn aux v n prep art n n pn mod neg v prep art'n neg pronadj n aux v neg persp aux neg v neg persp mod v persp neg persp mod neg v pron neg persp aux v prep persp neg persp mod v prep pronadj n neg. persp mod neg v pron prep pron persp mod v n n persp aux v n n persp aux v int persp mod v adj n persp aux v adj n persp mod v prep n persp mod v art n n persp mod v persp n persp mod v prep pn persp mod neg v n n persp mod neg v int persp aux v art n n perst mod v qu pron persp mod v adj pron persp mod v qu adj n persp mod v art adj n persp mod neg v n aff persp mod neg v adj n persp
aux v prep pron persp mod v prep qu n persp mod v art n prep persp mod neg v n prep 2 1 1 2 2 1 1 1 1 2 2 2 1 2 12 2 persp mod neg v prep n persp mod neg v art n n persp mod v pron prep n persp mod v prep padj n persp mod v art adj pron persp mod neg v n prep n persp aux v n prep persp persp mod neg v qu adj n persp mod neg v prep pron persp mod v prep adj pron. persp mod v qu pron art n persp aux v prep n prep n persp mod v pronadj n prep persp mod neg v prep persp persp mod neg y prep art n persp aux neg v prep art n persp mod neg v art adj n n persp mor v persp prep pron persp mod v persp prop art n persp mod neg v n prep persp persp mod neg v pronadj adj n persp mod neg v art pron pron persp aux v prep persp padj n persp mod v persp prep persp n persp conj persp mod v qu pron persp aux v qu pron prep persp perap mod v prep pron prep pron persp mod neg v prep art pron n persp mod v pronadj n prep persp persp mod v persp prep pronadj n perspimod neg v adj n prap persp persp mod v persp prep prohad; n n persp mod neg v art n n conj art n persp mod neg v pronadj n conj pronadj n pn aux v persp pn conj pn mod neg v art n pn mod neg v persp pn mod v prep perap pn n mod neg v pron prep pron pron aux v n pron aux v pn pron mod v pron pron aux v pron pron mod v persp pron aux v art n pron aux y persp pron mod neg v n pron mod neg v prep pron med v pronadj n pron mod v prep persp ``` 1 1 pron persp aux v prep 1 1 pronadj n aux v pronadj n 1 1 qu n mod neg v pron 1 1 qu n mod v prep pronadj n Types = 198 Tokens = 870 Times used = 216 Times used * Frequency = 895 ``` Semantice: AUXFCN([auxilp],[vp]) Au TCN is defined by the following: AUXFCN([auxilp],[vp]) = IF auxilp does not contain (syntactically) any member "the class neg", THEN [auxilp] n [Vp] ELSE $(D^3 \cup D^2 \cup D)$ ([auxilp] $\cap [vp]$), where D is the domain of the model ". Notice below the semantics of rule (16,2), which effectively ignores the 'neg' in the denotation [auxilp]. from the view of semantics, some of the rules that introduce the negating particle ('neg') are awkward. (Rules discussed here are (16,2) and (19,2).) Trese rules introduce 'neg' at a point in the sercence where the complementation function cannot be used on the set to be complemented, since it is not available at that point in the generation. Instead, the effect of complementation is handled later by the special function AUXFCN. Syntactically, however, these rules describe the generation of the utterances in question very well. Allowing for the generation of 'neg' at the right towal. I stress that this is no problem in the semantics, only a slight slippage between the surface syntax and the semantics. I have chosen to proliferate rules of the grammar only when it was either necessary from a semantic view, or to improve the probabilistic fit. Adding rules to introduce 'neg' at the elegant point would not have been justified in either of these ways. ## (5.2) ybl -> yp Types = 256 Tokens = 897 Times used = 284 Times used * Frequency = 951 Semantics: [Vp] ## (16.1) auxilp -> auxil Types = 243 Tokens = 703 Times used = 267 Times used * Frequency = 736 Semantics: [auxil] ## (16.2) auxilp -> auxil neg ### TERMINAL FORMS Types No. of Form Times rule used and Derivations (If different from 1) ``` 402 persp mod/neg v 23 mod neg /v 18 parsp mod neg 14 persp mod neg v persp 13 persp mod neg v n 10 1 mod neg persp 9 persp mod neg v pron 8 neg persp aux neg 8 persp aux neg 6/ 1 neg persp persp aux neg v 1 persp mod neg v pronadj n 6 1 persp mod neg v persp prep neg persp mod neg persp mod neg v art n pen bom n 3 perap mod neg v prep 1 perso mod neg v qu n 3 1 persp mod neg v pronadj n prep 3 pron aux neq 2 aux neg pron 2 2 1 conj persp mod neg v prep 1 neg persp mod neg v prep 2 2 1 persp aux neg v prep 1 persp aux neg v pron 2 persp aux neg v persp 1 2 1 persp mod neg v art n prep 2 1 perso mod neg v prep pronadj n 2 2 persp mod neg v art n prep pronadj n 2 1 pron mod neg adj adj n mod neg v qu n 1 1 adj m mod neg v 1 adj n persp mod neg v art n 1 art n mod neg art n mod neg v art n mod neg v neg art n mod neg v prep conj persp mod neg v n 1 conj persp mod neg v neg conj pron mod neg v prep conj persp mod neg v persp prep int mod neg qu n v prep 1 intadv mod neg persp v n mod neg v int mod neg n pron mod neg persp n mod neg v pronadj n prep 1 n mod neg v n mod neg v n n mod neg v prep ``` ``` n mod neg v art " n n mod neg v art n n persp mod neg v 1 n pn mod neg v n 1 n pn mod neg v pr , art n 1 ned n mod ned neg persp aux neg v 1 neg persp mod neg v pron neg persp mod neg v pron prep pron 2 persp mod neg v n n 1 1 persp mod neg v int persp mod neg v n aff persp mod neg v adj n 1 1 persp mod neg v n prep persp mod neg v prep n persp mod neg v art n n 1 2 persp mod neg v n prep n · 2 persp mod neg v qu adj n 1 persp mod neg v prep pron persp mod neg v prep persp persp med neg v prep art n 1 persp aux neg v prep art n persp mod neg v art adj n n 2 persp mod neg v n prep persp persp mod neg v pronadj adj n persp mod neg v art pron pron persp mod neg v prep art pron n 2 - persp mod neg v adj n prep persp perso mod neg v art n n conj art n persp mod neg v pronadj n conj pronadj n pn conj pn mod neg v art n pn mod neg pn mod neg v persp 2 pn n mod neg v pron prep pron pron mod neg v n pron mod neg v prep pronadj n aux neg qu adj n mod neg qu n mod neg v pron Tokens = 631 Types = 89 Times used * Frequency = 638 Times used = 95 ``` ## Semantics: [auxil] Notice that the semantics for this does not include any effect of the negating particle. See the discussion following rule (5,1) for an explanation, and also Section II. # (15.1) auxil -> aux Types = 112 Tokens = 328 Times used = 120 Times used # Frequency = 337 Semantics: [aux] ### (15.2) aux11 -> mod | Types | No. of Derivations | Form Times rule used on form (If different from 1) | |--------|--------------------|--| | | | | | 402 | 1 | persp mod neg v | | 29 | 1 | persp mod v persp | | 27 | 1 | mod persp v persp | | 24 | 1 | adv persp mod | | 23 | 1 | mod neg v | | 19 | 1 | persp mod | | 18 | 1 | persp mod v | | 18 | 1 | persp mod neg | | 17 | 1 | mod persp v pron | | 16 | 1 . | persp mod v pron | | 14 | 1 | persp mod neg v persp | | 13 | 1 | mod persp v prep persp | | 13 | · 1 | persp mod neg v n | | 10 | 1 | mod neg persp | | 10 | 1 | mod persp v | | 10 | 1 | persp mod v persp prep | | 9
9 | 1 | aff persp mod | | 9 | 1 | mod persp v art n | | 9 | 1 | persp mod neg v pron | | 8
7 | 1 | mod v | | 7 | 1 | persp mod v prep persp | | 6 | 1 | persp v neg mod | | 6 | 1 | persp mod v art n | | 6 | 1 | persp mod neg v pronadj n | | 6 | 1 | persp mod neg v persp prep | | |----|-----|--------------------------------------|---| | 5 | 2 | mod persp | | | 5 | 1 | mod persp v n | | | 5 | 1 | mod persp v prep | | | 5 | 1 | mod persp v prep n | | | 4 | 1 | mod persp v pronadj n | | | 4 | 2 | mod persp v pron prep pron | 2 | | 4 | 1 | ney mod persp v persp | | | 4 | 1 | neg persp mod neg | | | 4 | 1 | persp mod v n | | | 4 | 1 | persp mod v prep | | | 4 | 1 | persp mod neg v art n | | | 3 | 4 | mod persp v qu n | | | 3 | 7 | mod persp v prep pron | | | 3 | 1 | mod persp v prep pronadj n | | | 3 | 1 | n mod neg | | | 3 | 1 . | n persp mod v persp | | | 3 | 1 | persp mod v qu n | | | 3, | • | persp mod neg v prep | | | 3 | 1 | persp mod neg v qu n | | | 3 | 4 | persp mod v pron prep | | | 3 | 1 | persp mod v prep pron | | | 3 | 2 | persp mod v pron prep pron | 2 | | .3 | 2 | persp mod v persp prep persp | 2 | | 3 | 4 | persp mod neg v pronadj n prep | | | 2 | 4 | art n persp mod v | | | 2 | 1 | conj persp mod neg v prep | | | 2 | 4 | intadv mod persp v | | | 2 | 1 | inter mod persp v | | | 4 | 2 | mod pron | | | 2 | • | mod persp v n n | | | 2 | • | mod persp v adj n | | | 2 | • | mod belab A da blou | | | 2 | 1 | mod persp v persp prep | | | 2 | • | ney persp mod neg v prep | | | 2 | 1 | persp mod v pronadj n | | | Ž | 4 | persp mod v persp art n | | | 2 | • | persp mod v prep pronadj n | | | 2 | 1 | persp mod neg v art n prep | | | 2 | 2 | persp mod v art n prep persp | 2 | | 2 | 1 | persp mod neg v prep pronadj n | _ | | 2 | 2 | persp mod neg v art n prep pronadj n | 2 | | 2 | 1 | pron mod neg | | | 2 | 1 | pron mod v prep | | | 1 | 1 | adjadjn mod neg v qu n | | | 1 | 1 | adj n mod negrv | | | 1 | / 1 | adj n persp mod neg v art n | | | 1 | 1 | aff mod persp n | | | 1 | 1 | aff persp mod v persp | | | 1 | 1 | art n mod neg | | | | | | | ``` art n mod neg v art n mod neg v neg art n mod neg v prep 1 conj pron mod 1 conjart n mod v 1 conj persp mod v n conj persp mod v pron conj persp mod neg v n 1 conj pn mod v prep persp conj persp mod neg v neg 1 conj pron mod neg v prep 1 conj persp mod v prep art n conj persp mod v art n prep conj persp mod neg v persp prep 2 conj mod qu n prep n v neg persp 2 conj persp persp mod v prep pronadj n int mod persp v int mod persp v n 1 int mod neg qu n v prep int persp mod v persp prep 1 intadv mod neg persp v n inter persp mod v 1 1 mod art n n 1 mod art n v n mod n v n n 1 mod n v persp mod neg v int 1 mod neg n pron 1 mod neg persp n mod n v prep art n mod neg v pronadj n prep 1 1 mod pn v n 1 1 mod persp n 2 mod pronadj n mod pron v prep mod pronadj n v 1 mod persp v art n n mod persp v persp n 1 mod pronadj n v pron mod persp v qu adj n 1 mod pron v prep art n mod persp v qu pron n 1 mod persp v prep qu n 1 mod persp v prep pn pn 1 1 mod persp v prep art n ? mod persp v pron prep n 2 1 mod persp v prep art n n 1 1 mod persp v art adj pron 1 mod persp v pronadj adj n . 1 1 mod persp v persp prep n n ``` ``` mod persp v n prep art n n mod persp v pron prep art a 2 mod persp v persp prep qu n 2 mod permp v pronadj n prep n 2 mod persp v persp prep art n 2 mod persp v pronadj n prep pron 1 mod persp v pron prep pron art n mod persp v prep pronadj n n prep art n n mod v n mod neg v 1 1 n mod v pron- 1 n mod v art n n mod neg v n 1 n mod neg v prep n mod neg v art n
n mod v persp prep 1 4 n mod v prep art adj n 1 n n mod v prep pron 1 n n mod neg v art n n persp mod v ٩ n persp mod neg v n persp mod v prep n persp mod v persp prep n pn mod neg v n n pn mod neg v prep art n neg mod persp. neg mod persp v pron 1 neg mod persp v prep persp n neq n mod req neg persp mod v persp neg persp mod neg v pron 1 neg persp mod v prep promadj n 2 2 neg persp mod neg v pron prep pron 1 persp mod v n n 1 perap v perap mod persp mod v adj n 1 persp mod v prep n persp mod v art n n persp mod v persp n 4 7 persp mod v prep pn persp mod neg v n n persp mod neg v int 1 1 persp mod v qu pron 1 persp mod v adj pron persp mod v qu adj n persp mod v art adj n 1 1 persp mod neg v n aff 1 persp mod neg v adj n 1 perap mod v prep qu n 1 persp mod v art n prep ``` ``` persp mod neg v n prep persp mod neg v prep n persp mod neg v art n n 2 persp mod v pron prep n 1 persp mod v prep padj n 1 persp mod v art adj pron 2 perap mod neg v n prep n perso mod neg v qu adj n persp mod neg v prep pron persp mod v prep adj pron persp mod v qu pron art n 1 1 persp mod v promadj n prep persp mod neg v prep persp persp mod heg v prep art n 1 persp mod neg v art adj n n 2 persp mod v persp prep pron 2 persp mod v persp prep art n 2 persp mod neg v n prep persp 1 persp mod neg v pronadj adj q persp mod neg v art pron pron 1 persp mod v persp prep persp n 1 1 persp conj persp mod v qu pron persp mod v prep pron prep pron 1 persp mod neg v prep art pron na 2 persp mod v pronadj n prep persp 2 persp mod v persp prep pronadj n 2 persp mod neg v adj n prep persp 1 persp mod v persp prep pronadj n n 1 persp mod neg v art n n conj art n 1 persp mod neg v pronadj n conj pronadj n 1 pn conj pn mod neg v art n 1 pn mod 1 1 pn mod neg pn mod neg v persp 1 1 pn mod v prep persp 2 2 on n mod neg v pron prep pron pron mod pron mod v pron pron mod v persp pron mod neg v n pron mod neg v prep pron med v pronadj n 1 pron mod v prep persp qu adj n mod neg qu n mod neg v pron qu n mod v prep pronadj n Types = 220 Tokens = 1006 Times used = 242 Times used * Frequency = 1037 ``` Semantics: [bom] ## (3.1) vp -> yerb Types = 86 Tokens = 778 Times used = 86 Times used * Frequency = 778 [verb] Semantics: # (3.2) vp -> verb prep ### TERMINAL FORMS | Types | No. of
Derivations | Form Times rule used on form (If different from 1) | |-----------------------|-----------------------|--| | | | - 4 | | 14 | 1 | persp v prep | | 5 | 1 | inter aux v prep | | 5 | 1 | mod betab A breb | | 5 | 1 | persp aux v prep | | 4 | 1 | persp mod v prep | | 3 | 1 | art n aux v prep | | 3 | 1 | conj persp v prep | | 4
3
3
3
3 | 1 | persp mod neg v prep | | | 1 | pron v prep | | 2 | 1 | aux persp v prep | | 2 2 | 1 | conj pron v prep | | | 1 | conj persp mod neg v prep | | 2
2 | 1 | inter persp v prep | | 2 | 1 | n v prep | | 2 2 | 1 | ued becab wog ued A bteh | | 2 | \ 1 | persp aux neg v prep | | 2 | \1 | pron mod v prep | | 2 | \1 | pron aux v prep | | 1 | 1 | adj adj n v prep | | 1 | 1 | art n v prep | | 1 | 1 | art n mod neg v prep | | 1 | 1 | conj pron mod neg v prep | | 1 | 1 , - | int mod neg qu n v prep | | 1 | 1 , | mod pron v prep | | 1 | 1 | n mod neg v prep | | 1 | 1 | n n v prep | 1 1 n persp v prep 1 n persp mod v prep 1 n pn aux v prep 1 n pn aux v prep 1 pron mod neg v prep 1 pron persp aux v prep 1 qu n v prep 1 v prep pronadj n prep 1 rokens = 79 1 Times used = 34 Times used * Frequency = 79 Semantics: [COMBINE([verb] , PREP)] combine is a purely syntactic function, discussed in Chapter 5. It joins a verb to its associated preposition prior to semantic analysis. This is reasonable enough, as in some of the following utterances represented by 14 persp v prep. (From: persp v prep,adv) he comed out. he stand up. he wake up. i get up. i get in. they climb up. (From: persp v, mod prep) i want to he wants to. (Remark: Here it is incorrect to COMBINE the verb 'want' with the preposition 'to'.) (From: persp v prep) he looking for... it turn on. she talking about. (From: persp v, mod prep, adv) ne go out. This rule, (3,2), has a minor problem when used in conjunction with rule (11,2). That difficulty is discussed below. ## (3,3) vp -> verb no Types = 228 Tokens = 768 Times used = 230 Times used * Frequency = 770 Semantics: {a | (∃⟨a,b⟩ ∈ [verb])(b ∈ [np]) } # (3,4) vp -> verb np np | | No. of erivation | Form Times rule used on form (If different from 1) | |----|------------------|--| | | | ····································· | | 15 | 1 | persp v n n | | 4 | 1 | persp v persp n | | 2 | 1 | aux persp v qu n n | | 2 | 1 | mod persp v n n | | 2 | 1 | persp v art n n | | 2 | 1 | persp v art pron pron | | 2 | 1 , | persp mod v persp art n | | 2 | 1 | persp aux v persp art n | | 1 | 1 | conj persp v qu a n | | 1 | 1 | conj persp v pronadj n n | | 1 | 1 | mod n v n n | | 1 | 1 | mod persp v art n n | | 1 | 1 | mod persp v persp n | | 1 | 1 | mod betab A da btou u | | 1 | 1 | mod persp v persp prep n n | | 1 | 1 | mod persp v n prep art n n | | 1 | 1 | mod persp v pron prep pron art n | ``` n adj n v n pn n n v n n prep art n neg persp v persp pron persp v pn n persp v qu n n persp mod v n n persp v neg n n persp v adj n n persp aux v n n persp v art pron n persp v pron art n persp v art n pron persp-mod v art n n persp v art n art n persp v art adj n n persp mod v persp n persp v pronadj n n persp mod neg v n n persp aux v art n n persp mod neg v art n n persp v pronadj pron pron persp mod v qu pron art n persp v pron prep art pn n persp mod neg v art adj n n persp v prom prep art prom n persp v persp pron prep persp persp mod neg v art pron pron persp v pron prep pronadj n n persp mod v persp prep persp n persp mod v persp prep pronad) n n persp mod neg v art n n conj art n pn v art n n pn v perap pron pn v persp adj n pn v art n prep n n pn v persp pronadj adj n pron v n n pron v art n n quadj n v n n Tokens = 79 Types = 56 Times used * Frequency = 79 Times used = 56 \{a \mid (\exists \langle a,b,c \rangle \in \{varb\}\} Semantics: \in [np2] \land c \in [np1]) ``` (As mentioned in Chapter 5, the numbers following of the symbols in the above denotation indicate the order of the symbols in the utterance. If no numbers occur, then the order in the denotation is the same as the order in the string under examination. Recall that the use of set-language in giving the semantics of a string is formally abbreviation since the formal notion is that of a LISP-type expression of arguments and functions. See Chapter 5.) Rule (3 4) handles a case of a verb phrase where the first noun-phrase following the verb is the indirect object, a. I the second is the direct object of the verb. Recall that verbs are a subset of p^3 U p^2 U D and that the verb therefore, if it takes noth direct and indirect objects, will have as elements ordered triples of the form <subject,direct-object,indirect-object> . Many of these utterances are incorrectly described by this semantic rule. Very frequently, more subtle markings are needed in the dictionary to indicate how many objects the verbs may take. Many words (such as 'apple', 'alphabet') are classed only as nouns, while they are classed only used as adjectives in some utterances involved here. ``` all incorrectly The following utterances are described by the semantics, whereby 159[persp v n n] = if [persp] \subseteq \{ a \mid (\exists \langle a, p, c \rangle \in [v]) \} (b e [12] A C e [11]) } then TRUE else FALSE The utterances represented are: parsp v n n) (From: 2 it goes duck, duck. he joes maow, maow. ne says moo, moo. i buy apple juice. it goes ding, ding. persp v, mod n n) (From: i want orange juice. it go ding, ding. i want alphanet cereal. (grom: perap v.aux n n) i have bubble yum. sne has baby lizards. we have syrup pot. you have coffee cake. Hower ar, other utterances are correct, as in 49 [persp v persp n] = it [persp] \subseteq { a | (\mathbb{Z}(a,b,c) \in [v]) (p efr] V c e[betab]) 1 . then TAUE else rALSE ``` which represents (From: persp v persp n) he brings me toys. i yave him crackers. i put it back. (Remark: There is clearly a dictionary error on the word 'pack'.) (From: persp v,aux persp n) i do it kitty. (Remark: Here, the order of objects is inverted.) Also, examine 2 persp aux v persp art n From: persp#aux, persp#link v persp art n, v) 2 he's giving him a kiss. which are correctly analyzed. found many cases that do not work in this semantic. Incomequently am forced to say that it needs reworking, the methods of lexical disampiguation used are often attikingly impressive. Notice the above utterances deriving from persphaux, Persphlink v perspart n.v'. This lexical form represents four alternatives. Only one of these lexical form would agree. I am personally convinced that more subtle dictionaries and grammars can solve the proplems of disambiguation at a surface level in more cases than might have previously been thought possible. Negating words ('ne;') can occur in conjunction with rule (3,4). An example is 10[persp v neg n n] = if [persp] $$\subseteq$$ { a | ($\mathbb{Z}(a, p, c) \in \mathbb{C}$ ($\mathbb{C}[v]$) $\mathbb{C}[v]$) $\mathbb{C}[v]$ ($\mathbb{C}[n2] \land \mathbb{C}[n1]$) } then TRUE else rALSE . The utterance involved is he has no back seat so the denotation is incorrect in this case: the word indi is here a quantifier, and 'back#seat' should be a noun. ## (3'2) A5 -> Asto btabb "5 ### PERMINAL FOR4S | Types | .10. O | f rorm rimes rule used on form | |-------|---------|---------------------------------------| | D | erivati | ons (II different from 1) | | | | | | 2 | 1 | persp v prep art n n | | 2 | 1 | perap v prep promadj n n | | 2 | 1 | persp aux v prep art n n | | 1 | 1 | aux persp v prep n n | | 1 | 1 | conj persp v prep n | | 1 | 1 | mod persp v prep pu pn | | 1 | 1 | mod perap v prep art n n | | 1 . | 1 | mod persp v prep promadj n n prep att | | 1 | 1 | ned mod
barab A bieb belab " | ``` persp v prep pr pn persp v prep pron art n persp v prep arc n adj n persp v prep promadj n pm persp aux v prep persp padj n persp mod ney v prep art pron n persp v prep art n adj n prep prohadj adj n pn v prep pn n Types = 17 Tokens = 20 Fimes used = 17 Times used * Frequency = 20 \{a \mid (\exists \langle a, o, c \rangle \in [varb])\} Samantics: (b \in [np] \lambda c \in [prapp]) } The prepositional phrase ('prepp') is the indirect object of the verb, and the noun-phrase is the direct object. For example, 20[persp v prep art n n] = if [persp] \subseteq \{a \mid (\exists \langle a,b,c \rangle \in [v])\} (b \in [n] \land c \in \{a \mid (\exists \langle a,b \rangle \in [prep])\} (b ∈ QUANTIr([art],[..]))}); then TRUE else rALSE represents the utterances (From: persp v prep art n n) he get over the tape recorder (Remark: Dictionary error: 'tape#recorder' should be a noun) persp v, mod prap, adv art n n) he go in the bath tub (demark: Dictionary error: 'path#cub' should be a noun) ``` Also, consider the utterances representing 2 persp v prep pronadj n n which are i eat with my mommy hamburger. you sit on my suit pants. (Remark: 'suit#pants' should be a noun) Most of the applications of rule (3,5) seem to be failures. ## (3.0) VP -> Varb np prepp | Types | No. of | form fimes rule used on form | |-------|---|--------------------------------------| | | erivation | (II different from 1) | | **** | , _ _ _ | | | 14 | 2 | persp v pron prep pron | | 5 | 2 | persp v persp prep art. n | | 4 | 2 | mod beleb A blow bleb blow | | 3 | 2 | persp mod v pron prep pron | | 3 | 2 | berab wog A berab brab berab | | 2 | 2 | berah n u bieh helah | | 2 | 2 | persp v persp prep pn | | 2 | 2 | persy v prom prep art n | | 2 | 2 | persp v art n prep persp | | 2 | 2 | perap v perap prep perap | | 2 | 2 | persp v n prep promadj n | | 2 2 | 2 2 | perap v alj n prap parap | | 2 | 2 | persp v pron prep pronadl n | | 2 | 2 | persp mod v art n prep persp | | | 2 | persp v persp prep promadj n | | 2 2 | 2 | persp aux v n prep pronadj " | | 2 | 2 | persp mod neg v art n prep promadj n | | 1 | 2 | conj persp v prom prep prom | | 1 | 2 | int belsb A blow bleb hlow | | 1 | 2 | mod betab A brow bies u | | 1 | 2 | mod persp v pron prep art n | | 1 | 2 | mog belah A belab hisb da u | | 1 | 2 | mod parap v pronadj n prep " | | 1 | 2 | mod persp v persp prep arc n | ``` mod parap v pronadj n prep pron 2 n pn aux v n prap acc n 1 2 n v art n prep persp 2 1 n v pron prep persp 2 n v parsp prep parsp 1 2 1 n v pronadj n prep art n 2 1 n v pronadj n prep persy 2 med becab mod wed a hrow heeb brow 1 2 1 perap v art n prep n 2 1 persp v n prep art n 2 1 bereb mod a bton bteb " 2 persp v art n prep pron 1 2 1 persp v qu n prep persp 2 1 persp mod neg v n prep n 2 1 persp aux v n prep persp 2 1 persp v prom prep padj n 2 1 persp v prou prep qu n aux 2 1 persp mod v persp prep pron 2 1 perap mod v perap prep art n 2 persp v art n prep arc adj n 1 2 1 persp mod neg v n prep persp 2 1 persp v art adj pron prap pro.. 1 2 berab anx A da brow bish betab 2 perap mod v pronadj n prep perap 1 2 1 persp mod v persp prep pronadj n 2 persp mod neg v adj n prep persp 1 2 on n mod neg v pron prep pron 1 1 2 pn v prou prep persp 2 pronadj n v art n prep persp Types = 53 Pokens = d9 Times used * Frequency = 83 Times used = 53 \{a \mid (\exists \langle a,b,c \rangle \in [verb])\} Samantics: (b ∈ [np] ∧ c ∈ [repp]) } ``` Notice that the forms using rule (3,6) are all grammatically ambiguous. The ambiguity is whether or not the prepositional phrase is an object of the verb of a modifier of the noun phrase preceding it. See the discussion of grammatical ambiguity in Section 2 below. ## (3,8) VP -> Verb np pre> ``` Times rule used on form Types No. of r'orn Derivations (If different from 1) 14 persp v persp prep 12 1 persp v pronadj n prap 10 belab woo A belab bleb 6 persp mod neg v persp prep 3 n v persp prep persp v art n prep 3 , 1 3 persp Mod v pron prep 3 persp mod neg v pronadj n prep 1 2 1 mod persp v persp prep 2 1 persp v n prep persp v prom prep 2 1 persp mod neg v art n prep 2 1 1 1 art n v persp prap conj persp v art n prep 1 1 conj perso v pronadj n prep 1 1 conj persp mod v art n prep conj persp mod neg v persp prep 1 1 1 int pn v promadj n prep int persp mod v persp prep 1 1 1 u wog a berab breb u becab wog a becah breh n v n prep 1 1 persp v du u breb 1 1 persp mod v art n prep 1 persp mod neg v n prep persp mod v pronadj n prep bu a u bie5 pn v persp prep pron v neg qu n prep Tokens = 79 Types = 29 Times used = 29 Times used * Frequency = 79 Semantics: \{a \mid (\exists \langle a, o \rangle \in \}\} (COMBINE([verb] ,PREP)) (p ∈ [ub]) l The preposition is taken to be a part of which ``` meaning of the verb, and hence, the function COMBINE is used. Consider the utterances represented by 14 persp v persp prep (From: 11 persp v persp prep,acv) i dum it out. i cover them up. i covered them up. i eat em up. i eat him up. i get it out. i pushing it up. i take it out. you pull them up. (From: 2 persp v persp prep) he shave it off. i turn it on. (From: 1 persp v,aux persp prep,adv) i do them up. The function associated with (3,6) is apparently reasonable. # (3.9) vp -> verb prepp | Types | No. of | form limes rule used on form | |-------|----------|------------------------------| | D | erivatio | (II different from 1) | | | | | | | A | med maken it oren beren | | 13 | 1 | mod persp v prep persp | | 12 | 1 | persp v prep persp | | 3 | 1 | persp v prep pronad) n | | 8 | 1 | pers v prep art n | | 7 | 1 | persp v prep pron | ``` persp mod v prep persp 7 persp aux v prep art " persp v prep qu n 6 mod persp v prep n 5 persp aux v prep persp 4 3 mod persp v prep pron n [bsnord dead a dered pcu 3 1 persp aux v prep n 3 persp mod v prep pron 3 persp aux v prep pronadj n 3 1 2 1 persp v prep n 2 perso v prep po 1 persp v prep padj n 2 1 persp aux v prep qu n 2 1 perso mod v prep promadj n 2 1 2 1 persp mod neg v prep pronad; n adi n v prep qu n 1 1 art n v prep art n 1 1 art n conjart n v prepart n 1 1 conjart n v prep prom 1 1 conj pn v prep qu pron 1 1 conj persp v prep art n 1 1 conj art n v prep persp 1 1 con1 pn mod v prep persp 1 1 conj persp aux v prep pron 1 1 conj persp mod v prep art n 1 1 conj persp aux v prep adj n 1 conj pn conj pn aux v prep n 1 1 conj persp persp mod v prep promadu n 1 1 int persp v prep promadj n 1 1 mod n v prep art n 1 1 1 mod pron v prep art n mod persp v prep qu n 1 1 mod persp v prep art n 1 n mod v prep art adj n 1 n n mod v prep pron 1 n n v prep pronadj n prep persp 1 n persp v prep n 1 n persp aux v prep art n 1 1 n pn mod neg v prep art n 1 n v prep qu n 1 n v prep art n 1 n v prep persp 1 n v prep promadj .. 1 neg n pn v prep pronad; n 1 neg persp aux v prep persp 1 neg persp mod v prep pronadj n 1 persp mod v prep n 1 persp v prep adj n 1 persp mod v prep pa ``` ``` persp aux v prep pron 1 persp mod v prep qu n 1 persp mod neg v prep n 1 persp mod v prep padj n 1 persp v prep n prap pron persp v/prep art adj pron 1 persp mod neg v prep pron persp v prep persp prep n persp mod v prep adj pron perap aux v prep n prep u persp mod neg v prep persp 1 persp mod neg v prep art n persp aux neg v prep art n 1 persp v prep art n conj art n 1 persy mod v prep pron prep pron pn mod v prep persp pron v prep pn pron padj n v prep n pron v prep pronadj n pron mod v prep persp qu n v prep pronadj n qu n mod v prep promadj n qu pron v prep n Types = 78 Tukens = 162 Times used * Frequency = 102 Times used = 78 \{a \mid (\exists \langle a, p, c \rangle \in [ver b])\} Semantics: (c ∈ [prepp]) } This rule is intended to be used when 'prepp' is an indirect object to the verb, and the verb is missing. Example: mod persp v prep persp 13 mod parap v prep perap) (From: let me talk to it. 3 let me listen to it. can i talk to it? can i talk to him? can i listen to it? may i talk to 1t? ``` (Remark: The above seem to reinforce my interpretation.) (From: 2 mod persp v.mod prep persp) can i go with him? let me go with you. (Remark: Here, the prepositional parase is adversial, so my semantics is incorrect.) (From: 1 mod persp v, mod prep, adv persp) can i go in it? (Remark: Again, an adversial phrase.) (From: 1 mod#persp v prep,adv persp) lemme talk in it. Notice, however, that GE1 does correctly disampiquate in the above utterances. # (11,1) verb -> v Types = 576 Tokens = 2497 Times used = 042 Times used * Frequency = 2004 Semantics: [v] # (11,2) verb -> v neg TERMINAL FORMS Types No. of Form Times rule used on form Derivations (If different from 4) ``` persp v neg persp v neg mod v neg art n mod neg v neg conj n pa v neg conj pron v neg conj persp mod neg v neg conj mod qu n prep n v neg persp n aux v neg persp persp v neg n persp v neg n n persp v neg adj n pn v neg pron v neg pron v neg qu n prep qu n v neg persp Tokens = 27 Types = 16 Times used = 17 Times used * Frequency = 28 Semantics: Rule (11,2) does not work correctly when used with rule (3.2). The only form using poin rules (3,2) and (11.2) is pron v neg qu n prep representing this has not two children in. Apart from the fact of the strangeness of this utterance, notice that the semantics gives this denotation: if [pron] = ``` then TRUE else rALSE . $(b \in QUANTIr([qu], [..]))$ Inis denotation fails to COMBINE the preposition with the verb until after the denotation of the verb has been computed. A more reasonable denotation is This is, however, a relatively minor problem to fix. # (19.1) linkp -> link Types = 1/8 Tokens = 860 Times used = 182 Times used * Frequency = 865 Semantics: [link] ## (19.2) links -> link neg | Types | No. c | f | roz | CiT | | nes rule us | | |-------|----------|-------|----------|-----|------|-------------|---------| | | Derivati | on s | (If
diff | | | f different | from 1) | | | | | | | | | | | 4 | 1 | persp | link | neg | adj | | • | | 3 | 1 | persp | link | neg | art | n | | | 3 | 1 | persp | liak | neg | adv | adj | | | 2 | 1 | persp | link | ne | 11 | | | | 2 | 1 | persp | link | ved | qu a | adj | | persp link neg art adj n 2 persp link neg prep persp 2 pron link neg n \ pron link neg art n conj pron link neg adj conj persp link neg adj link neg persp adj neg persp link neg adj neg pron link neg art pn persp link n g n n persp link neg adj adj adj persp link neg art adv adj n persp link neg qu adj adj adj on link neg adj pron link neg adj pron link neg adv adj pron link neg qu pron pron link neg art adj n Tokans = 35 Types = 23Times used * Frequency = 30 Times used = 23 Semantics: [link] ## 9. RULES FOR NOUN-PHRASES THAT STAND ALGNE The nom and nomi rules add nothing to the semantical understanding of ERICA. Rather, the account for the observation that the generation of noun-phrases that stand alone seems to be different from the generation of noun-phrases that stand with predicates. # (7.1) nom -> npaub prepp | Types | No. of | Form | fimes rule used on torm | |-------|-----------|------|---| | De | rivations | | (If different from 1) | | | | | "我我们有我们的我们的我们的我们的我们的我们的我们们的我们们的我们们的我们们的我们 | ``` n prep art n 6 pron prep persp 5 pron prep pron 4 pron prep n 3 adj n prep persp 3 n prep pn 3 n prep persp 2 art n prep persp 2 n prep n 2 pn prep art n 2 pron prep pn adj adj n prep art n 1 adv adj n prep pronadj n 1 conj pron prep pron 1 1 persp prep persp on prep ph conj persp qu pron prep pronadj n Types = 17 Tokens = 45 Times used * Frequency = 45 Times used = 17 [npsub] \(\text{[prepp]} \) Semantics: (7,3, flom -> npsub con | npsub TERMINAL FORME Times rule used on tora · Form No. OÍ Types (If different from 1) Derivations/ art r. conjart n 5 n conj n h conjart n 3 2 pron conj pron n conj persp 1 2 pn conj pn 1 2 pn conjart n 1 1 adj n couj n conj n conj n n conj pn 1 1 n conj pron 1 neg art n conj art n 1 neg pro: conj pron ``` persp conj pn pn coaj n persp conj persp 1 ``` 1 1 pn conj persp 1 1 pn conj promadj n 1 1 promadj adj n conj art n 1 1 promadj n conj promadj n Types = 20 Tokens = 30 Times used = 20 Times used * Frequency = 38 Semantics: ([npsub]) U ([npsub]) ``` # (7.4) nom \rightarrow nom1 ``` Types = 117 Tokens = 1343 Times used = 118 Times used * Fraquency = 1344 Semantics: [nom1] ``` ## (7,5) nom -> qaup | Types | No. | of | Form | | |----------|--------|-----------|-------------|-----------------------| | D | erivat | ions | | (It different from 1) | | | | | | | | 66 | 1 | adj | | | | 10 | 1 | pronad j | | | | 7 | 1 | adj adj | adj | | | 6 | 1 | . adj adj | | | | 6 | 1 | neg adj | | • | | 6 | 1 | qu adj | | | | 5 | 1 | adv adj | | | | 4 | 1 | padj | | | | 3 | 1 | art adj | | | | 2 | 1 | art | | | | 2 | 1 | neg adj | a dj | | | 1 | 1 | adj adj | | | | 1 | 1 | | | djadjadjadjad; | | 1 | 5 | adv adv | _ | dj 5 | | / 1 🕠 | 1 | art adj | | · | | 1 | 1 | | | adv adj | | 1 | 1 | int adv | adj | | 25/ 1 1 neg adv adj 1 1 pronadj adj Types = 19 Tokens = 125 Times used = 23 Times used * Frequency = 129 Semantics: [qadp] # (18.1) nom1 -> npsub Types = 117. Tokens = 1343 Times used = 118 Times used * Frequency = 1344 Semantics: [npsub] ## (18,2) nom1 -> nom1 npsup Types = 67 Tokens = 264 Those sec : 1) I fines used * rreque 5 Semantics: [..om1] [[npsub] ## 10. RULES GENERATING SENTENCE The a-rules generate complete sentences. In a without of interjections, conjunctions, plus the conjunctions plus the conjunctions are accomplished to the s-rules. (4.1) a \rightarrow nom | | No. of erivation | Form
s | Times rule used on form (Ir dirferent from 1) | |--------------------|------------------|----------------|---| | | | | | | 553 | 1 | n | | | 92 | 1 | art n | ı | | 90 | 1 | n n | | | 89 | 1 | pron | | | 66 | 1 | a dj | | | 55 | 1 | adj n | | | 43 | 1 | pn | | | 34 | 1 | pronadj n | | | 30 | 1 | qu pron ' | | | 29 | 1 | qu n | | | 18 | 1 | neg n | | | 17 | 1 | persp | | | 17 | 1 | pn n | | | 15 | 1 | int n | | | 11 | 1 | adj adj n | | | 11 | 1 | nnn | • | | 11 | 1 | pron art n | | | 10 | 1 | int n n | | | 10 | 1 | pronadj | ¢ | | 8 | 1 | art adj n | | | 8 | 1 | art n n | | | 8 | 1 | conjart n | | | 8 | 1 | pn pn | | | 7 | 1 | adjadjadj | | | 7 | 1 | conjn | | | 7 | 1 | nnnnn | | | 7 | 1 | n-pn | | | 7 | 1 | n prep art n | • | | 6 | 1 | adj adj | | | 6 | 1 | adj pron | | | | 1 | art n conjart | 44 | | 6
6 | 1 | conj pn | | | 6 | 1. | n conj n | | | 6 | 1 | neg adj | | | 6 | 1 | pron qu pron | | | 6 | 1 | pron prep pers | p | | 6 | 1 | qu adj | | | | 1 | adv adj | | | 5 | 1 | neg art n | | | 5
5
5 | 1 | pron prep pron | | | 4 | 1 | adj n'n | | | 4 | 1 | conj n n | - | | 4 | 1 | n conjart n | | | 4 、 | 1 | neg n n | | | 4 | 1 | p ad j | | | 4 | 1 | pron prep n | | | | | | | ``` 1 qu n n 3 1 adj n prep persp 3 1 adj pn 3 adv adj n 1 3 art adj 1 3 conj pron 3 conj persp 1 3 conjart adj n 1 1 int pn 3 1 n int 3 1 nnnn 3 1 n persp 3 1 n prep pn 3 n prep persp 3 1 neg pron 3 persp n 3 1 pron conj pron 3 1 qu adj n 3 1 qu adj n n 3 1 qu pn 3 1 qu pron qu pron 3 1 qu pron qu pron qu pron 2222222222222222 1 art 1 art n prep persp 1 a conj persp 1 nnnnnnn nnnnnnnnn n prep n neg adj adj 1 neg qu n 1 persp n persp 1 pn conj pn pn conjart n 1 1 pn pn n 1 pn prep art n 1 pron qu n 1 pron prep pn 1 pronadj n pronadj n 1 qu n pron qu pron qu pron pron 1 1 1 adj adj n n adj adj pron 1 1 1 1 adj adj adj n adj adj adj adj adj 1 1 adj adj n prep art n 1 adjadjadjadjadjadjadj 1 1 adj n pn 1 1 1 adj n int adj n adj n adj n conj n ``` ``` 1 adj pron adj pron adv adv adj n 1 adv adv adj adj 5 adv adj n prep pronadj n aff n art ad ad j art adj n n art adj prom art adj adj n 1 art adj adj pron art adj adj adj n 1 1 art n n n n 1 conj qu n conjart n n 1 1 conj n conj n 1 conj pronadj n conj art adj adj n 1 1 conj pron prep pron 1 conj pronadj adv adj 1 int adv adj int n pn 1 int n adj n 1 1 int n n n n 1 1 int pron 1 1 int persp int pronadj n 1 1 1 int pron qu pron 1 1 n adj n 1 n conj pn 1 n conj pron 1 nnnnn 1 nnnnnn 1 1 1 nnnnunnnaaana nnnnnnnanannna 1 n n n n persp n n n n n n n n n n n n n 1 1 n n pn 1 n padj n 1 1 n pron 1 1 n pronadj n n 1 1 n qu n n qu pron 1 neg adj n 1 neg adv adj neg art n conj art n 1 1 1 neg n pn 1 1 neg pn neg pron conj pron 1 1 1 padj n 1 1 persp n n persp conj pn ``` ``` persp adj pron 1 persp conj persp 1 persp prep persp persp art adj adj n pn art n 1 pn conj n pn conj persp 1 pn conj pronadj n pn n pn n pn n pn on pn on 1 pn prep pn conj persp 1 1 pron persp 1 pron art pron pron art adj n pron art adj adj n 1 pronadj adj pronadj pron 1 pronadj n n n 1 pronadj adj n pronadj adj n conj art. n 1 pronadj n conj pronadj n qu adj adj n qunqun'...qunqunqun 1 qu pron prep pronadj n qu pron qu pron pron qu pron qu pron qu pron qu pron conj qu pron qu pron qu pron qu n Tokens = 1551 Types = 173 Times used * Frequency = 1000 Times used = 178 ``` # Semantics: [nom] Out of 9,085 utterances in ExICA, recall that 7,0-6 were recognized by GE1. Of these, 1,551 are noun-phrases that stand alone, as generated by the rule (4,1). Because of the interest in this class, I have included above all the forms. ## (4,2) a -> inter Types = 1 Tokens = 7 Times used = 1 fimes used * frequency = 7 Semantics: IMMED ∩ [inter] The utterances using (4,2) are: - 4 what? - 2 what. (Remark: Presumably the utterance 'what.' should be a question.) 1 who? The 'inter' words are the interrogative pronouns. The denotation of an 'inter' is the set of things in D that could satisfy the word. For example, [what] is the set of inanimate objects, and [who] is the set of animate (perhaps sentient) objects. The semantics for the reasonable approximation. # (4.3) 3 -> subj vol Types = 380 Tokens = 1598 Times used = 424 Times used * Frequency = 1075 Semantics: Ir ([subj]) = ([vbl]) THEN TRUE ELSE rALSE (4,4) a -> inter vol ### TERMINAL FORMS ``` Types No. of Form Times rule used on form (II different from 1) Derivations inter aux v prap inter v inter v persp Types = 3 Tokens = 9 Times used * Frequency = 9 Times used = 3 [inter] ∩ [vbl] ∩ IMMED Semantics: for example. 50[inter aux v prep] = [inter] \cap [aux] \cap [COMBINE([V], PREP)] O [IMMED] represents 3 inter#aux,inter#link v,mod prep) (From: what's going on? (From: 2 inter#aux.inter#link v prep.adv) 2 what's happening outside? (Remark: Here, lexical disambiguation by GE1 has chosen that 'outside' is a preposition; it is more correctly an adverp.) ``` Rule (4,4) seems reasonably successful. (4.5) a -> subj linkp prapp ### TERMINAL FORMS ``` Times rule used on form Types No. of rorin (II different from 1) Derivations persp link prep art n pron link prep pn pron link prep persp 2 2 persp link neg prep persp persp link prep promadj n art n link prep persp conj persp link prep art n 1 int persp link prep persp n link prep persp persp link prep n 1 perso link prep pron perso link prep art pron 1 1 1 persp link prep arc adj n pn link prep art n pron link prep art n pron link prep pronadj n Types = 16 Tokens = 27 Semantics: If ([subj]) \subseteq (AUXrCa([linkp] , [prepp])) THEN TRUE ELSE FALSE An interesting case involving the negating particle 'neg' is: 20 [persp link neg prap persp] = if [persp] c (AUXFCN([link neg], { \mathbf{a} \mid (\pi(\mathbf{a}, \mathbf{b}) \in [\text{prep}]) (b ∈ [persp]) }) then TRUE else FALSE ``` representing # (4.6) a -> inter linkp ``` Types = 1 Tokens = 3 Times used = 1 Times used * Frequency = 3 Semantics: [inter] \(\text{AUXFCh} \) [linkp] , IMMED) ``` # (4.7) a -> mod subj | Types | No. | of Form fimes rule used on form | | |---------|----------|---------------------------------------|---| | Ďe | erivat | ions (If different from 1) | | | | | · · · · · · · · · · · · · · · · · · · | - | | 5 | 2 | mod persp | | | 2 | 2 | mod pron | | | 1 | 2 | mod pronadj
n | | | 1 | 2 | neg mod persp | | | Types : | 4 | Tokens = 9 | | | Times : | used : | 4 Times used * Frequency = 3 | | | | | | | | Semant | ics: | • | | | | IF (| [subj]) \([mod]) | | | • | • | THEN TRUE ELSE FALSE | | ## (4.8) a -> prepp | Types | No. of | Form | Times rule used on form | |-------|-----------|------|-------------------------| | De | rivations | | (If different from 1) | ``` 30 prep art n 18 prep n 13 prep propadj n prep persp 5 prep pn prep pron prep padj " aff prep n prep persp int prep persy int prepart " neg prep qu n 1 neg prep persp neg prep padj n neg prep pronadj n prep adj n prep act All n pres on conj pn prep promadj n conj n Tokens = 92 Types = 18 Times used = 18 Times used * Frequency = 92 [Stab5] Samantics: ``` # (4.9) a -> linkp subj dade ### TERMINAL FORMS Consider, for example, 40[link perso adj] = if [persp] = (AUX:CN([link], [qadp])) then fRUE else FALSE representing (From: 4 link, aux persp adj) are they blue? are they good? is it warm? Notice that all these utterances are questions. Since, by convention, the meaning of a question is its answer, the semantics works correctly. One can explain the apparently puzzling claim that the meaning of a question is its answer by allowing that Erica will understand the structure of her data base (the model 1) without necessarily knowing all the details of that data page. Or course, questions are different from declarative statements in that they require a different response from the other party(iss), but this is no problem. (4,10) a -> linkp subj ap ``` Types' No. of Form limes rule used on form (If different from 1) Dérivations link promart n 2 link persp n 1 link prom persp 2 link persp art n lir's pron pronad, n Tok 1 13 Types = 5 Semantics: IF ([subj]) = (AUXFCN([linkp] , [no])) THEN TRUE ELSE FALSE The intended interpretation is that 'subj' is the subject, and that 'np' is a predicate nominative. Notice that no utterance uses 'link neq', which is, a possibility in grammar GE1. 5@[link pron art n] = if [pron] = AUXFCu([link], QJhNFIF([art], [n])) then TRUE else FALSE represents link, aux qu. pron art ") (From: 5 is this a mom? is that a rat? is that a man? is this a daddy? 1 is that a pumpkin? ``` This is a plausible interpretation for these utterances, which are all questions. # (4,11) a -> subj linkp : 2 Types = 76 Tokens = 342Times used = 76 Times used * rrequency = 342 Semantics: ĭr ([subj]) = (AUXFCN([linkp] , [np])) THEN TRUE ELSE FALSE Here, 'subj' is again the intended subject, and 'np' the predicate nominative. Consider -30[persp link neg art n] = if [persp] `⊆ AUXFCN([link neg], QUANTIF(art],[n])) then fauE. 61se rALSE which represents (From: 2 persp link, aux ney art n) he is not a puppet. i am not a bear. persp#aux, persp#link neg art n) (From: i'm not a girl. (4.12) a -> subj linkp gady # Types = 39 Tokens = 132 Times used = 41 Times used * Frequency = 135 S mantics: IF ([subj]) c (AUXFCN([linkp] , [qadp])) THEN TRUE ELSE FALSE The 'qadp' is a predicate adjactive phrase in rule (4,12). ## (4.13) a -> auxilp subj vp Types = 64 Tokens = 181 Times used = 72 Times used * Frequency = 192 Semantics: If ([subj]) = (AUXFCN([auxilp] , [vp])) THEN TRUE ELSE FALSE # (4.14) a -> subj no vol Semantics: IF ([subj]) \subseteq { a | ($\exists \langle a,b \rangle \in [vbl]$) ($b \in [n]p$)) THEN TRUE ELSE s'ALSE # (4.15) a -> subj linkp no no ## PERMINAL FORMS Types No. of Form Times rule used on form Derivations (If different from 1) 19 1 pron link art n n 6 1 pron link n n ``` 3 persp link n n 3 pron link art pn n 1 2 pron link art n pron 2 pron link pronadj n n pronadj n link n n conj pron link art u n conj prom link art pn m conj persp link art adj n n neg pron link pn n neq persp link art on n persp link n qu n perso link neg n n persp link art n n 1 persp link adv adv adj pron n pron link pn n pron link pron art n pron link persp n conj pron link pn pn conj pn pron link pron qu adj n pron link art adj pron art n Types = 22 Tokens = 52 Times used * Frequency = 53 Times used = 23 Semantics: Ir ([subj]) (AUXFCM [linkp] , ([np] ∩ [np]))) THEN TRUE ELSE FALSE The intended semantics is based on the assumption that the two noun-phrases are in apposition. Consider the utterances represented by 19 pron link art n n some of which are (From: pron#aux, pron#link art n n) 18 there's a kitty cat. 4 there's a tape recorder. that's a tea pot. that's a music cat. Notice that the apposition incerpretation 13 ``` contradicted, although some combinations should be listed as single words (such as 'kitty#cat', 'tape#recorder'.) Moreover, 'there's' and 'that's' and similar demonstrative phrases should be given a better classification than 'pron#aux, pron#link'. # (4.16) a -> auxilp subi no ### TERMINALS Types = 5 Tokens = 5 Times used = 5 Times used * Frequency = 5 Semantics: Ir ([subj]) c { a | (I(a, b) e AUXFCN([auxilp] , IMMED)) (b $\in \{np\}$) } then TRUE else FALSE The intention is that these utterances are missing their main verbs. Consider 1 mod art n n which represents maybe the milk man. Here it is plausible that the main verb is missing but assumed as a part of the 'context'. It is quite possible that this semantics should have several contextual parameters, representing, say, objects, properties, actions, under immediate consideration. I have used only the set IMMED to indicate the presence of a contextual parameter. The idea of extending this to several contextual parameters is straightforward. The implementation may be rather involved and is beyond the scope of this work. # (4.19) a -> aux1lp subj Types = 12 Tokens = 38 Fines used = 14 Fines used * Frequency = 40 ### Semantics: IF ([subj]) ⊆ (AUXFCN([auxilp] , 1MMED)) THEN TRUE ELSE FALSE | | No. erivat | | Form | Times rule used on form (If different from 1) | |-----|------------|-------|------|---| | - | | | | ام الله الله الله الله الله الله الله ال | | 229 | 1 | v | | | | 3 | 1 | int v | | | | 3 | 1 | neg v | | | | 2 | 1 | v int | | | | 2 | 1 | v neg | | | | 1 | 1 | v aff | | | Semantics: if IMMED ⊆ \ [veru] then TRUE else FALSE In these utterances the verb stands alone. For 229 V the utterances are a simple verb. Examples: 70 lookit. (Remark: Probably an imperative.) 70 know. (Remark: Short for 'i don't know', according to the contexts.) 21 see. The function for (4,20) works in many cases; 'lookit' and 'know' are notable failures. Moreover, two utterances contain a negating particle: 3 neg v 2 v neg For these utterances, it seems reasonable that the negating particle affects the verb. This semantics views these as being paired-denotation utterances, viz.: $[neg v] = \langle FALSE, [v] \rangle$ and hence the denotations given to these utterances are incorrect. # (4,21) a -> intady auxily sub) vp ### TERMINAL FORMS | | No. 0 | | Form | limes rule used | | |---------|------------|------------|--|-----------------|-------------------| | D€ | erivation | ons | | (If different a | from 1) | | | | | | | | | 2 | 1 | intadv | mod pers | o v | | | 1 | 1 | | aux qu n | | | | 1 | 1 | intadv | aux pers. | v | , | | 1 | 1 | | aux art | | / | | 1 | 1 | intadv | aux prona | adj n v | | | 1 | 1 | | | persp v n | | | Types = | : 6 | Tokens = 7 | - | • | | | Times u | 185g = (| Times | used # i | requency = 7 | · | | | / | | | · · | | | Semanti | .cs: | MEASURE | (<auxilpa< td=""><td>VP,INTADV>, (</td><td>(รบยม) ก</td></auxilpa<> | VP,INTADV>, (| (รบ ยม) ก | | | A t | XFCN([au | xilp], | [vp])), Lintac | [v] | The functions given for the interrogative anverses are not well thought out. The utterances are guestions, inquiring into such matters as "mere", "when", or "now an action took place. Consider 20[intadv mod persp v] = MEASURE(<auxilp#Vr,INTADV>, (Learsp; \capprox AUXrCN([mod], [v])), {intadv}) representing (from: 2 intaiv#mod persp v,mod) 2 where'd it go? ('emark: 'wnere'd' is here an 'innadurance : ## The rule says: - 1) Compute AUXFCN([did], [yo]). Inis gives us the set of all things that "did yo". - 2) Intersect this with [it]. - 3) Now, compute the adverbial function MEASURE on the arguments. I leave the structure of adverbs in general and interrogative adverbs in particular as an unsolved problem. # (4.22) a -> intadv auxilp subj ## TERMINAL FORMS | | No. of | | rorm | | | maçi no be | |---------|-----------------|----------|----------|----------|--|--| | D | erivation | ong | | (II di | liferent | from 1) | | | | | 9 W | | g. aggs 1000 A4D 0.00 1004. 1.2 0.00 0 | Per teatr acuter of the second section of the section of | | 5 | 1 | intadv | aux art | n | | | | 4 | 1 | intadv | aux pro | يا زناها | | | | 2 | 1 | intadv | aux n | - | | | | 2 | 1 1 | intadv | aux pro | 1 | | | | 2 | 1 | intadv | aux proi | adj ad | } | | | 1 | 1 | | aux qu r | | | • | | 1 | 1 | intaiv | aux pers | sp. | | • | | 1 | 1 | intadv | aux art | pron | | | | 1 | 1 | intadv | aux qu a | ilj n | | | | 1 | 1 | intadv | aux art | adj n | | | | 1 | 2 | intadv | aux art | n prep | art o | 2 | | Types . | - 11 | Tokens = | 21 | | | | | Times | used = 1 | 12 Times | usad * | rreque | acy = 22 | | AUXFCm([auxil₂] , IMMED), [intadv]) A few examples: MEASURE((auxilo#IMMED, INTAUV), (500) ## (4.23) a \rightarrow 1.1tady ### TERMINAL FORMS ### (4,24) 3 -> Varo 8001 ``` Semantics: If ([subj]) = ([verb]) THEN TRUE ELSE FALSE ``` ## (4,25) a -> advp subj auxilp ### TERMINAL FORMS ``` Types No. ot Form fimes rule used on form Derivations (II different from 1) 27 adv persp aux 24 adv persp mod 1 int adv persp aux adv art n aux adv n aux conjadv perspaux Types = 6 Tokens = 58 Times used = 6 Times used * rrequency = 58 Semantine: Ir ([subj]) = MEASURE (<auxilp, ADVP > . AUXCON([auxilp] , IMATE) , [alog]
) THEN TRUE ELSE FALSE Some utterances using (4,35) rallow 27 adv parsp aux (From: adv perso link, aux) 10 there it is. 7 there he 's. 5 there they are. 1 here he is. nere it is. here we are. here they are. ``` there we are. These utterances represent a failure of lexical disambiguation. Here, the adverbs (all localives) modify the linking verbs, but the grammar disambiguates to the auxiliary. ## 24 adv persp mod (From: 24 adv persp v, mod) there they go. - 7 here we go. 5 there you go. 4 here i go. 4 there we go. 1 here you go. 1 there i go. 1 there it go. - Here the verb is an action verb, but the adverb doesn't modify at all. The words 'here' and 'there' act as interjections in the utterances. - 4 int adv persp aux - (From: 4 int adv persp link, aux) - 4 oh, there it is. Again, the verb is not an auxiliary, so lexical disambiguation has failed. # (4,28) a -> subj auxil Types = 17 Tokens = 82 Times used = 17 Times used * Frequency = 5... ``` Semantics: IF ([subj]) C AUAFCN([auxil,] I MED) THEN TRUE ELSE FALSE (4.29) a -> advp TERMINAL FORMS Times rule used on form Types No. OI Form (If different from 1) Derivations 67 adv adv adv 13 neg adv vrb dni adv adv adv conjadv , Tokens = 87 Types = 6 Times used = 6 Times used * Frequency = 8/ Semantics -- 145 -- Some - lambles (From: 53 adv) 29 nece. 18 tnere. comorrow. ...here. carezully down. just. there... (From: 9 prep,adv adv) in here. in here. under there. in there. ``` (Romark: Those adverbial on the out yonder. unanalyzable. Alternatively, 'here', 'there', and 'yonder' could be thought of as nouns denoting places, as objects of the prepositions involved.) # (4.30) a -> inter subj ### TERMINAL FORMS | | No. of rivations | form | Times rule used on form (If different from 1) | |---------|------------------|-----------|--| | - | | | | | 32 | 1 Inter | pron | | | 1 | 1 /inter | 7 | | | 1 | 1 / inter | qu n | | | 1 | inter | persp | | | 1 | 1 / inter | pronad) n | | | 1 | | | art n 2 | | Types = | 6/ Tokens = | 37 | ي سيد مد هم هم الله الله الله الله الله الله الل | | Times v | ısed = 7 Time | s used * | ctedneuch = 38° | | | <i>i</i> / | | , | | Semanti | cs: îınter | l n isub | j] N IMWED | | 00 | , | | | | | | | / | | | Some examples: | | <u> </u> | | | | , | | | (From: | 32 inter | qu,pron) | | | 17 | what that? | | | | 7 | what this? | | | | ,
3 | who that? | | | | 3 | who this? | | • | | 2 | what those? | * | | # (4.31) a -> inter linkp subj ``` fimes rute used on total Types No. of rorm (If different from 1) Derivations inter link pron inter link persp 18 4 inter link qu n conj inter link pron inter link pronadj n inter link qu pron int inter link pron 6 1 1 1 1 inter link art n inter link qu adj n 1 inter link pron prep pronadj n 2 2 Types = 10 Tokens = 228 Times used = 11 Times used * Frequency = 229 [inter] ([subj] (Semantics: AUXECN([linkp] , [IMMED]) Examplest interfaux, interflina gaget (From: what's that? 143 what's this? 36 what's those? 8 who's that? who's this? 3 what's ... chis? who's those? (4.32) a -> inter no yel PERMINAL FORMS Form Limes rule user on ... Types No. of (In different file) Derivations inter persp v 1 inter persp v prep inter pron v inter persp mod v inter parap / gu h ``` ``` Times used = 5 Times used * Frequency = 10 [inter] \(\) Semantics: \{a \mid (\exists \langle a, b \rangle \in [vbl]) \mid a \in [l_Q]\} \} \cap IMMED Some utterances using (4,32): 2 inter persp v, aux) (From: what i have. what she have. (Remark: These do appear to be fraymentary, but instead of being main clauses simply missing a main verb, they seem to be subordinate clauses.) (4,33) a -> adva subj vbl Types = 7 Tokens = 26 Times used = 7 | Times used * Frequency = 20. Semantics: IF ([subj]) \subseteq MEASURE ((VBL, ADVP) , [Vol] , [advp]) THEN TRUE ELSE FALSE Example: adv persp v) 15 (From: there he goes. here i come. here he goes. there it goes. here she goes. there it fits. there he stands. wherever she goes. ``` ### (4,35) a -> vol sub) prep #### - TERMINAL FORMS ``` fimes rule used on form Types No. of Form Derivations (If different from 1) v persp prep v pron prep v art, n prep v pronadj n prep int v persp prep mod neg v pronadj n prep 34 1 5 1 1 neg v persp prep 1 v n prep 1 v persp n prep 1 v pn prep 1 v prep pronadj n prep v qu n pren Times used = 12 ' Fimes used * rrequency = 53 Semantics: [(9789, [lov]) MILEMOD] = ([tdue] ,PATP) THEN TRUE ELSE PALSE Examples: (From: 20 v persp prep,adv) turn it up. eat me up. pick it up. 2 2 pick them up. eat it up. 1 eat them up. put it away. 1 take it up. 1 take it out. take him but. ``` (4.37) 3 -> verb sub1 np The intended interpretation is that the 'subj' is a subject, and the 'np' is the direct object. Some mixed results follow. ``` v persp n) (From: 9 did you, mommy. thank you, mommy? oring me curl. 1 drink it, doggie. look it now. make me fishy. make me bubbles. (From: 4 vart nn) draw...a kitty cat. see a tape recorder. see the bunny rabbits. tell the tape recorder. ``` Several of these are imperatives, with the 'subj' an indirect object; several others show nouns of direct address. The results of using this rule appear to mixed. (4,38) a -> intadv subj ytl ## TERMINAL FORMS | Types | No. | of Form Pimes rule used on form | |--------|--------|--| | D | erivat | ions (If different from 1) | | | | | | 13 | 1 | intadv persp v | | 1 | 1 | intadv art n v | | 1 | 1 | intadv persp v persp | | 1 | 1 | intady persp v art adj n | | Types | = 4 | Tokens = 16 | | Times | used = | 4 fimas used # Frequency = 16 | | Semant | ics: | MEASURE(<vbl,imtadv),[subj] (="" [vbl],<="" td=""></vbl,imtadv),[subj]> | | | | [intadv]) | | 1 | | | ### Some examples: | (From: | 13 | intadí | persp | v, mod) | |--------|-------|----------|-------|---------| | 6 | where | it go? | | | | 4 | where | tney go? | | | | 1 | where | 1 go? | | | | 1 | where | you go? | | | | 1 | where | he going | ? | | # (4,39) a -> aux11p v ## TERMINAL FORMS The intended interpretation is that the utterance is missing its subject. Some examples: (From: 22 v#neg,mod#neg v) 22 don't know. (From: 3 mod v) 2 wanna see. 1 wanna see? ## (4,40) a -> advo linkp subj Types = 12 | Tokens = 34 Times used = 12 | Pimes used * Frequency = 34 Semantics: Te (Paunii) 🗲 MEASURE(<IMMED, ADVP>, AUXrCm([linkp],IMMED), [adv2]) THEN TRUE ELSE FALSE ## (4.41) a -> linkp qada Types = 3 Tokens = 12 Times used = 3 Times used * Frequency = 12 Semantins: TF (TMMED) = AUXFON([linkp]); (THEN TRUE FLSE FALSE ## (4,42) a -> inter linkp adva #### TERMINAL FORMS ``` Times rule used on form Types No. of Form (If different from 1) Derivations inter link adv adv inter link adv 1 Types = 2 Tokens = 14 Times used = 2 Times used * rrequency = 14 [inter] ∩ Semantics: MEASURE(<linkp,ADVP>, AUXFCh([linkp] , IMMEU) , Ladvp]) Some utterances using (4,42): (From: 9 inter#aux, inter#link prep, adv auv) what's in there? what's under there? what's in here? what's out there? (Remark: Dictionary problems.) (From: 4 inter#aux,inter#link adv) who's here? what's there? ``` ## (4,43) a -> subj v2 aux1lp Types = 4 Pokens = 10 Times used = 5 Times used * Frequency = *1 #### Semantics: Ir ([subj]) = AUXFCN([auxily], [v]) ' THEN TRUE ELSE FALSE ## (4,44) a -> inter auxilp np veru #### TERMINAL FORMS | Types | No. of | Form | Times rule used on form | |---------|-----------|-------------------|-------------------------| | De | erivation | າຣ | (If different from 1) | | | | | | | 1 2 | 1 | inter aux pers | o v | | 10 | 1 | inter aux pron | V | | 4 | 1 | conj inter aux | persp v | | 2 | 1 | inter mod pers | p v | | 1 | 1 | conj inter aux | pron v | | 1 | 1 . | inter aux qu n | v . | | Types : | = 6 To | okens = 30 | | | Times 1 | used = 6 | Times used * | Freduency = 30 - | | | | | | | Semant | ics; | [inter] 0 . | | | | | { a (3 < a, b, | > • | | | | AUXFON([aux | 11p] , (Veru))) | | | | (b ∈ [np] |) } ∩ IMMED | | | | | | ## (4,45) A -> Subl links Some examples: (From: 7 persp link#aux) - i am. - 1 it is. - 1 we are. Here the necessity of the contextual parameter IMMED is clear: 'i am' is (probably) not a declaration of existence, but rather asserts that 'i' has some property or another. Again, I feel that having several contextual parameters available will make a needed distinction here. ### 11. PREPOSITIONAL PARASE GENERATION ## (12.1) prepp -> prep no Types = 236 Tokens = 479 Times used = 319 Times used * Frequency = 603 Semantics: { $a \mid (\exists \langle a,b \rangle \in [Prep])(b \in [np])$ } #### 12. SJBJECTS OF SENTENCES. The subj rules generate subjects. No new semantic content is contained in these rules. ### ر<u>ہ (6.1) عرب (6.1)</u> Types = 823 Tokens = 3342 Times used = 883 Times used * Frequency = 3444 Semantics: [np] ## (6,2) subj -> np prepp #### TERMINAL FORMS | Types | No. | | |-------|---------|---------------------------------------| | | Derivat | ions (Ir different from 1) | | | | | | 4 | 2 | v persp prep art n | | 2 | 2 | v persp prep n | | 2 | 2 | v pron prep persp | | 1 | 2 | aux n prep art n | | 1 | 2 | aux pron prep art n | | 1 | 2 | conjart n prep persp v art n | | 1 | 2 | conj mod qu n prep n v neg parap | | 1 | 2 | intadv aux art n prep art n | | 1 | 2 | inter pron prep art n | | 1 | 2 | inter link pron rep promadj u | | 1 | 1 | pronadj n conj pronadj n prap persp v | | 1 | 2 | v art n prep pron | | 1 | 2 | v n prep n | | 1 | 2 | v n prep persp | | 1 | 2 | v persp prep persp | | 1 | 3 . | v persp prep n prep art un n 2 | | 1 | 2 | v pron prep art n n | | 1 | 2 | v pronadj n prep pronadj n | | 1 | 2 | v qu n prep art n | | | | Tokens = 24 | | Times | used = | 20 Times used * rrequency = 25 | Semantics: [nr] | [prepp] Notice that all but one of the forms using (0,2) are grammatically ambiguous. This is because the rule 1s not really necessary, except for the form 1 promadjin conjipromadjin prepiperspiv where no
alternative derivation exists. Semantically, there is no problem since the ambiguity does not affect the semantics. See Section 2 for a discussion of ambiguity. Some examples of utterances using (6,7): (From: 4 v persp prep arc n) - 2 put it on the microphone. - thank you for a daddy. - thank you for a dinner. The intended interpretation or the semantics for (6,2) is that the prepositional phrase modifies the noun phrase. This is usually not the case, so the rule is incorrect. ### 13. UTTERANCE-GENERATING KULES The symbol 's' is the start symbol of the grammar GE1. ### (8.1) s - 2 a Semantics: [a] ## (8.2) s \rightarrow aff int Semantics: TRUE The original utterances for rule (0,2) are: 532 ah huh. 8 uh num. #### ummm eek. Clearly, these phrases should be reclassed dictionary. Having a single rule in the grammar to account these costs nothing, but it doesn't prove anything either. Rule (8,2) simply says that these sentences grammatical. ## (8.4) s -> neg a #### TERMINAL FORMS | | No. of | Form Times rule used on ro | rm | |--------------------------------------|------------|------------------------------|------------| | I | Derivation | (IL different from 1) | and the st | | * | | | | | 18 | 1 | neg n | | | 8 | 1 | neg persp aux neg | | | 6 | 1 | neg adj | | | 6 | 1 | neg pron link art n | | | 5 | 1 | neg art n | | | 4 | 1 | neg mod persp v persp | | | . 4 | 1 | neg n n | | | 4 | 1 | neg persp mod neg | | | 3 | 1 | neg adv | | | 3
3
2
2
2
2
2
2 | 1 | neg pron | | | 3 | 1 | neg v | • | | 2 | 1 | neg adj adj | | | 2 | 1 | neg pron link n | | | 2 | 1 | neg persp link n | | | 2 | 1 | neg persp link art n | | | 2 | 1 | neg pron link art adj n | | | | 1 | ney persp mod neg v prep | | | 2 | 1 | neg quin | | | 1 | 1 | neg adj n | | | 1 | 1 🔪 | neg adv adj | | | 1 | 1 | neg art n conj art n | | | 1 | 2 | neg mod persp | 4 | | 1 | 1 | neg mod persp v prom | 3 | | 1 | 1 | neg mod perso v prep perso n | | | 1 | .1 | neg n v | | ``` neg n pn neg n mod neg neg n pn v prep pronadj n neg persp v n neg prep qu n neg pron link neg prep persp neg prep padj n neg persp v ned persp v parap neg persp v art n neg perap v adj n neg persp link pn neg prep pronadj n neg persp link adj neg pron conj pron neg pron link pn n ney pronadj n aux v neg persp aux neg v neg persp mod v persp neg pron link pronadj 1 neg persp v persp pron neg persp link neg adj neg persp link art pn n neg pron link neg art ph neg persp link art adj n neg persp mod negzv pron neg persp aux v prep persp neg pron link pronadj adj n 1 neg persp mod v prep pronadj n 1 neg persp mod neg v pron prep pron neg v n ٦ neg v pron neg v persp prep lokens = 120 Types = 60 Times used * frequency = 122 Times used = 62 0 ``` The semantics for this rule is based on the assumption that the utterance is first a negating word (expressing a "complete thought"), followed by a complete sentence. The sentence often explains or elaborates upon Semantics: < FALSE , [a] > the negating word. For example, the form o neg pron link art n represents the utterances no, that's a butterfly. no, that's a boy. no, that's a bear. no, that's a clock. no, that's a ocean. Such utterances must, I believe, pa given paired denotations in order, to be sensible. ## (8.5) s -> aff a ## TERMINAL FORMS | Types | No. c
erivati | • | Form | Times ru
(Ir diff | | | |-------|------------------|--------|---------------------------------------|----------------------|--------|---| | | | | · · · · · · · · · · · · · · · · · · · | | | | | 11 | | aff | persp v | | | | | 9 | í | | persp mod | • | | | | 5 | 1 | aff | persp link | | | | | 1 | 1 . | arf | mod persp | n | | | | 1 | 1 | aff | n | | | i | | 1 | 1 | aff | pron link | | | E | | 1 | 1 | aff | persp link | : a dj | | | | 1 | 1 / | | persp link | | | | | 1 | 1 / | | persp mod | | | | | 1 | 1 ′ | | prep n pre | b bersh | | | | Types | = 10 . | Tokens | = 32 | | | | | Times | used = | 10 Ti | mes used * | . r.edneuch | r = 32 | | Semantics: < TRUE, [a] > Rule (8,5) and (8,6) which follows have paired ``` denotations for their semantics. Some utterances using (8,5): (From: 9 aff persp mod) 3 yes, you can. 1 ok, i will. 1 yes you will. 1 yes, i can. 1 yes, he can. 1 yes, it might. 1 yes, sne would. ``` ## (8.6) s \rightarrow a aff ## TERMINAL FORMS | Types | | - | Form | Times rule used on form (I. different from 1) | |---------|--------|--|------|---| | eر | rivati | .O.18
 | | (12 411261616 11011 1) | | Types = | : 2 | persp mo
v aff
Tokens = 2
2 Times | | n aff
rrequency = 2 | | Semanti | | < TRUE, | | • | ## (8.7) s -> neg #### TERMINAL FORMS | -10 | No. of rivations | Form | Times rule used on form (If different from 1) | |---------|--|-----------------|---| | | | | | | Types = | 1 neg
1 Fokens = 3
sed = 1 Times | 364
s used * | Frequency = 304 | Semantics: FALSE All 364 of the uses of rule (8,7) represent 364 no. ## (8.8) s -> aff Types = 1 Tokens = 358 Times used = 1 Times used = Frequency = 358 Semantics: TRUE Utterances involved: - 92 uhuh. - 66 ok. - 59 uh. - 41 yeah. - 40 yes. - 13 yep. - 7 yeh. - 6 umm. ummin. uhmmm. uhmmmm. The proliferation of these words is not particularly useful for semantics research. It is likely that the editor meant to indicate different pronunciations. ## (8.9) s -> iht Types = 1 Tokens = 240 Times used = 1 Times used * Frequency = 240 z -* 0 Semantics: The semantics for an interjection is here considered to be nothing--the empty set. Some examples follow: 92 oh. 44 umhum. (kemark: 'umhum' is probably an affirmative word.) 10 um. (Remark: 'um' is probably an affirmative also.) 9 hi. ## (8,10) s -> conj Semantics: (These are probably fragments. Ine utterances using (8,10) are: - 2 and... - 1 but... - 1 even... # (8,11) s -> aff aff Types = 1 Tokens = 42 Times used = 1 Times used * Frequency = 42 Semantics: < TRUE, TRUE > The purpose of this rule was to capture two affirmations in one utterance. The original utterances are: 41 uh uh. 1 yeah...yeah. 'uh uh' is clearly just one word. 'yeah...yeah' could conceivably be two separate statements, but the context rules this out. Hence, this rule tries to capture a distinction that simply isn't present in ERICA. ## (8,12) s -> int int Types = 1 Tokens = 59 Times used = 1 Times used * Frequency = 59 Semantics: 0 Again, these utterances are to have no meaning. Some examples: ٠, ٠ 32 um hum. (Remark: probably an affirmative word.) 10 oh, oh. 3 um um. 2 oh, darnit. ### (8.15) 8 -2 neg neg Semantics: < FALSE, FALSE > The semantics for (8,15) is another paired denotation. The utterances involved are: 4 no, no. 1 nope, no. These are most likely repetitions for emphasis rather than examples of paired denotations. Rules (8,10) through (8,13) allow an interjection of conjunction to be added before/after utterances without changing the meaning. Notice that these are not recursive rules—i.e., only one such word can be added. ### (8.16) s -> conj a Types = 88 Tokens = 146 Times used * Frequency = 149 Semantics: [a] ## (8.17) B -2 a conj 30 Semantics: [a] ## (8.13) = -2 int a Types = 40 Tokens = 81 Fimes used = 47 Frequency = 82 Semantics: [a] ## (8,19) 8 -> a int Types = 8 Tokens = 13 Times used = 8 Fimes used * Frequency = 13 Semantics: [a] ## II. GRAMMA FICAL AND SEMANTICAL AMBIGULLY Chapter 4 contains an extensive discussion of lexical and grammatical ambiguity in the ExICA corpus. That discussion contains the beginning of a discussion of the correctness of the disambiguation. However, correctness of a syntactical construction is a problem that really relates to the intended semantics of the grammar. Hence, I have delayed the consideration of that problem until this time. remaining in the ERICA corpus after lexical disamings the with the probabilistic method. There is relatively assume ambiguity remaining, as shown in Table 1 TABLE 1 GRAMMA FICAL AMBIGUTTY IN EXICA AFTER LEXICAL DISAMBIGUATION | NUMBER OF TREES PER UITERANCE | TYPES | Iokens | |-------------------------------|-------|--| | | 222 | 6919 | | 1 | 980 | ** | | 2 | 78 · | 1 25 | | 2 | 1 | 1 | | 3 | ò | 0 | | 4 | J | 0 | | 5 | 1 | 1 | Hence, only 80 forms representing 127 utterances have as grammatical ambiguity (using the probabilistic model clexical disambiguation, which removes some grammatic ambiguity). I shall say that an utterance k in sample 5 is semantically ambiguous iff there are two denotations d1, d2 for k in some model 1, such that clearly, a terminal form must be grammatically ambiguous in order to be semantically ambiguous (since each production in the grammar concerned has only one associated semantical rule, and since the rules apply in a unique way to a given tree). However, it is clearly possible to nave an utterance that is grammatically ambiguous but not semantically ambiguous. An example in ERICA concerns rule (6,2) subj -> np prepp (see Section 1). All but one of the forms using (6,2) are grammatically ambiguous. Nevertheless, it is easy to show that there is no semantical ambiguity generated. The form 4 v persp prep art n uses this rule; the two crees involved are shown in Table 2. Both trees have the denotation: Looking at the original listing of lexical forms (before lexical disampiguation) we find 103 types, representing 137 tokens, that have some grammatical ambiguity. This grammatical ambiguity is traceable to four pasic causes in the grammar. These causes or grammatical ambiguity are discussed below, and summarized in Table 3. - 1) Prepositional phrase: Does a prepositional phrase modify the noun phrase preceding it (see rule (13,1)) or is it an indirect object of the verb (see rule (3,6))? See Table 4 for the alternative semantic trees for the form - 7 persp v, aux qu, pron prep qu,
pron. - 2) Rule (4,7): fine 4 forms using (4,7) are all semantically ambiguous. For example, - 5 mod persp fable 5. i'ne has the semantic trees shown in (syntactically unnecessary) duplication of derivations was originally due to my feeling that some of the utterances involved might require reference to a contextual parameter (IMMED), and others might not require such context checking. As I have examined the many other problems present in the corpus, this one seems irrelevant. I mention it only to show that the technique for siving alternative semantics for a construction is to define separate rules with separate functions. - 3) Rule (6,2): As mentioned above, most or the utterances using (6,2) are grammatically amplyuous. However, (6,2) does not create any semantic amplguity. - 4) Adverbial Phrases: Two or more adverse together cause a semantic ambiguity (see Rules (1,3) and (14,2)). Table 6 has the trees for 'pron qu,pron link,aux adv adv adj'. This ambiguity is easy enough to eliminate from GE1 once one decides which interpretation to accept. I have allowed it to remain because it illustrates two viable alternative interpretations for adversal phrases. 5) Rule (4,7) and (6,2) together: Iwo utterances introduce grammatical ambiguity by using both of these rules together. No other complex causes of grammatical ambiguity are to be found in ERICA. TABLE 3 CAUSES OF GRAMMATICAL AMBIGUITY IN GRAMMAK GE1 | AMBIGUITY | TYPES | rokes | |--|-------------------------|--------------------------| | PREPOSITIONAL PHRASES RULE (4,7) kULE (6,2) ADVERBIAL PHRASES RULES (4,7), (6,2) | 69
7
19
6
2 | 89
17
23
6
2 | **TYPES = 103 TOKENS = 137** TABLE 4 TREES FOR 'PERSP V, AUX QU, PROM PREP QU, PROM' (Disambiguated as 'persp v prom prep prom'. The other alternative forms have no derivations.) S VBL SUBJ Prepositional phrase modifies ΝÞ noun phrase. ۷P NPSUB **VERB** ΝP PERSP NPSUB PREPP NP PREP NOUNP S NPSUB PRON NOUNP VBL SUBJ PRON ŇΡ Prepositional phrase modifies verb. VERB PREPP NPSUB NP PREP PERSP **NPSUB** NPSUB NOUNP NOUNP 314 DKON PRON TABLE 5 ## TREES FOR 'MOD PERSP' TABLE 6 TREES FOR 'OU, PRON LINK, AUX ADV ADV' (The only lexical alternative recognized by GE1 is ### III. PROBABILISTIC DISAMBIGUATION The major grammatical ambiguity occurring in GE1 is the disposition of the prepositional phrase: is it an indirect object, or does it modify a noun-phrase? The probabilistic grammar obtained by using the values from the probabilistic model of lexical disambiguation (see Chapter 4) assigns a probability of .79 to the indirect object, and .21 to the noun-phrase modifier role. Examination of the 89 utterances in the listing prior to lexical disambiguation yields the following: - 1) Only 21 utterances are (strictly interpreted) indirect objects. Some examples are: - i loan it to her. - he didn't buy any loaf for nim. - i gonna share it with you. GE1 predicts that we would find 71 utterances of this class. - 2) A larger than expected 32 utterances have the prepositional phrase modifying the noun. Some examples are: - i want one of those. - snoopy dog don't have some of that. (Remark: Most of these utterances nave prepria phrases like 'of these', 'of that', i.e., where the object of the preposition is a 'pron'. GE1 had predicted that we would find only 18 utterances of this kind.) - 3) In addition, 36 utterances are adverbial phrases modifying the verb in the utterances. Some examples are: - 1 can you see them in the hole? - 1 lemme have one in the store. - daddy put a fire on it. - man fixed my toe on a bed. - 1 i go way in the air. - i can save them for my room. GE1 does not consider these adverbial uses of the prepositional phrase. In several of these utterances the prepositional phrases seem to be objects of the verb. Notice particularly - 1 daddy put a fire on it. - i can save them for my room. I think it is clear that the structure of verss needs to be reconsidered here. Verbs should be classed according to the number of objects expected of them and the rules written to account for different verb symbols. Inis should also simplify the structure of interrogative adverbs. For example, suppose that the structure of the verb 'go' is (subject, place) This concludes my discussion of the semantics of ERICA. . * (a ∈ [you]) } ERIC #### BIBLIOGRAPHY* - A judukiewics, K. <u>Jezyki Posnanie</u>. Warsaw, 1960. Chomsky, N. Quine's empirical assumptions. In D. Davidson and J. Hintikka (Eds.), <u>Words</u> and objections: <u>Essays on the work of</u> W. V. Quine, Dordrecht, Holland: Reidel, 1969. Pp. 53-86. - Gammon, E. M. A syntactic analysis of some first-grade readers. Technical Report No. 155, June 22, 1971, Stanford University, Institute for Mathematical Studies in the Social Sciences. - Hopcroft, J., and Ullman, J. <u>Formal languages and</u> their relation to automata. Reading, Hass.: Addison Wesley, 1969. - Rucera, H., and Francis, W. N. Computational analysis of present day American English. Providence, R. I.: Brown University Press, 1967. - Montague, R. On the nature of certain philosophical entities. The Monist, 1969, 53, 161-194. ^{*} Works listed in the Bibliography are cited in the text by using the bracket convention. Thus, the second listed work authored by P. Suppes is referred to as [Suppes-2]. - Montague, R. English as a formal language. In B. Visentini (Ed.), <u>Linguaggi nella</u> <u>societa e technica.</u> Milan, 1970. (a) - Hontague, R. Pragmatics and intensional logic. Synthese, 1970, 22, 68-94. (b) - Montague, R. The proper treatment of quantification in ordinary English. In J. Hintikka, J. Moravcsik, and P. Suppes (Eds.), <u>Approaches to natural language</u>. Dordrecht, Holland: Reidel, forthcoming. - Suppes, Patrick. Probabilistic grammars for natural languages. Technical Report No. 154, May 15, 1970, Stanford University, Institute for Mathematical Studies in the Social Sciences. - Suppes, Patrick. Semantics of context-free fragments of natural languages. Technical Report No. 171, March 30, 1971, Stanford University, Institute for Mathematical Studies in the Social Sciences. - Tarski, Alfred. The concept of truth in formalized languages. In Logic, Semantics, and Metamathematics. London: Oxford, 1955. ## INDEX PAGE(S) ζ' | alternative terminal form 42 | |---| | ambiguity factor 110 | | ambiguity factor | | attributivity 170 automata 62, | | automata 62 | | | | basis valuation 166 | | | | chi-square | | Chomsky normal form 66 | | clean section 183 | | closure 132 | | coefficient of variation 313 | | consolidation 113 | | context-free 61 | | context-free semantics 148 | | context-sensitive | | contextual ordering 180 | | contextual parameter 16, 181 corrected observed 102 | | corrected observed 102 | | correction for continuity 92 | | | | definite description 179 | | diamagn of frontes | | demonstrative | | denoting symbol 135 | | derivable 58 | | derivation 58 | | domain 131 | | | | equal weights method 88 | | essential object 187 expected frequency | | expected frequency | | with an analysis of the second | | first-order language 131 | | first-order language 131 full parameter model 92 | | —————————————————————————————————————— | | generative grammar 56 | | geometric | I TEM | geometric distribution | 318, 319 | |---|------------| | goodness of fit | 318 | | grammatical ambiguity | 11 | | goodness of fit | 65 74 | | dismerricarry supragons | 05, 74 | | 4-44-44- | 22 | | <pre>imitation</pre> | 32 | | immediately produced | 57 | | independent parameter | 87 | | intensive | 178 | | | | | label | 65 | | left-hand side | 57 | | left-most derivation | 60 | | length | 23. 61 | | length | 41 | | lender! description | 67 04 | | lexical form | 67, 34 | | lexical simplification | 67 | | lexical symbol | 67 | | lexically ambiguous | 40, 94 | | likelihood equation | 86 | | logical form | 179 | | logical symbol | 136 | | 1041001 11-201 1 1 1 1 1 1 1 | | | maximum likelihopd | 85 | | maximum-likelihood | | | mean length of utterance | 313 | | mean length of decerance | 457 | | modal logic | 137 | | mode | 314 | | modified chi-square | 92 | | | | | n-imitation | | | natural language | 18 | | negative binomial distributio | n 318, 321 | | non-uniform function | 167 | | non-uniform function nonterminal vocabulary | 56 | | monderinan vocananas v v v | | | ontological commitment | 155 | | Ontological commitment | | | | 72 | | parameter | 314 | | Pearson's skew statistic | | | poisson distribution | 318, 320 | | | 159 | | | 72 | | production | 56 | | _ | | | recognize | 62 | | recursively-enumerable | 61 | | reduce | 110 | | reduced lexical form | 110 | | regular | 61 | | radning of our or | ~ 1 | | | relati | onal s | tru | ctu | re | • | | • | 134 | |---|----------|---------------------------|------|-----|-----|------------|--------|-------|-------| | | relati | | | | | • | | • | 87 | | | residu | | | • | | • | • • | • | 121 | | | resolv | 78 | | • | | • | • | • | 108 | | | resolv | red lex | :1ca | 1 5 | OTE | ١. | • | • | 1 09 | | | right- | hand a | ide | • | • • | • | • | • | 57 | | | right- | most d | leri | vat | 101 | | • | • | 61 | | | rule | • • • | | | | • | • | • • | 56 | | | | (1,1) | | • | | • | • | • | 200 | | | | (1,2) | • • | • | | • | • | • • | 200 | | | | (1,3) | | • | | • | • | - | 201 | | | | (10,1) | | • | | • | G
• | • • | 213 | | | | (10,2) | | • | | • | • | | 214 | | | RULE | (11,1) | • | | | • | • | | 251 | | | | (11,2) | • | • | • | • | • | • ' • | 251 | | | | (12,1) | | | • | | • | | 290 | | | | (13,1) | | • | • | | • | | 215 | | | | (13,3) | | | • | | • | | 218 | | | | (13,4) | | | • | | • | | | | | | (14,1) | | | | • | • | | 205 | | | | (14, 2) | | | • | | • | | | | | | (15,1) | • | | | | • | • • | 231 | | | RULE | (15,2) | • | • | • | • • | • | • | 231 | | | | (16,1) | • | • • | • | • • |
• | | | | | | (16,2) | • | | • | | • | | | | | | (17.1) | • | | | | • | | | | • | | (17.2) | • | • • | • | | • | | | | | RULE | (17,3) | • | | • | | • | | | | | | (17.4) | • | • | • | | • | • | 220 | | | RULE | (17.5) | | | • | | • | • | , 221 | | | RULE | (18,1) | | | • ' | | • | • | 257 | | | RULE | (18, 2) | • | | • | | • | | 257 | | | RULE | (19,1) | • | • | • | | • | • | 253 | | | RULE | (19,2) | | | • | | • | • | 253 | | | RULE | (2,1) | • | • | • | | • | • | . 214 | | | RULE | $\{\tilde{2},\tilde{2}\}$ | • | • | • | | • | • | . 215 | | | RULE | (2,3) | • | • | • | | • | • | . 215 | | | RULB | 124 41 | | | • | | • | • | . 207 | | | RULE | (21,2) |) | | • | | • | • | . 207 | | | RULE | (22.1) | | | • | | • | • | . 210 | | | RULE | (22,2) |) | • | • | | • | • | . 210 | | | RULE | (22, 3) | | | • | | | • | . 211 | | | RULB | (22,4) | | | | | | • | . 212 | | | RULE | (22,5) | , | | • | | • | • | . 213 | | | RULE | (3,1) | | • | • | | • | • | . 236 | | | RULE | (3,2) | • | • • | • | | • | • | . 236 | | | RULE | (3,3) | • | • | | • | • | ŧ | . 238 | | | RULE | (3,4) | • | | | | | • | . 238 | | | RULE | (3,5) | • | | • | | | • | . 243 | | | RULE | (3,6) | _ | • | | (| • | • | . 245 | | | 97 WAI M | (- , -) | • | | - | <i>,</i> - | | | - | | | | | | | | | | | | | RULE | (3,8) | • | • | • | • | • | • | • | • | • | 247 | |-------|--------|---|----|-----|---|------------|---|---|---|---|-----| | | (3,9) | • | • | • | • | • | • | • | • | • | 248 | | | (4,1) | • | • | • | • | • | • | • | • | • | 257 | | i i | (4,10) | • | • | • | • | • | • | • | • | • | 267 | | | (4,11) | • | • | • | • | • | • | • | • | • | 269 | | | (4,12) | • | _ | | • | • | • | • | • | | 269 | | RULE | (4,13) | • | _ | • | • | • | • | • | • | • | 270 | | | (4,14) | • | • | • | • | • | | • | • | | 270 | | | (4,15) | • | • | • | • | • | • | | | • | 270 | | | (4,16) | • | • | • | • | • | • | • | • | _ | 272 | | RULE | (4,19) | • | : | • | • | • | • | • | | • | 273 | | | (4,2) | • | • | • | • | • | • | • | • | • | 261 | | RULE | (4,20) | | • | • | • | | • | • | • | • | 273 | | RULE | (4,21) | • | • | • | • | • | • | • | • | • | 275 | | | (4,22) | • | • | • | • | • | • | • | • | • | 276 | | RULE | (4,23) | • | _ | • | • | • | • | • | • | • | 277 | | RULE | | | • | • | | • | • | • | • | • | 277 | | RULE | (4,24) | • | • | • | • | • | • | • | • | • | 278 | | | (4,25) | • | • | • | • | · | • | • | • | • | 279 | | RULE | (4,28) | • | • | • | | , \ | • | • | - | • | 280 | | RULE | (4,29) | • | • | • | • | • | • | • | • | • | 262 | | RULE | (4,3) | • | • | • | • | • | • | • | • | | 281 | | RULE | (4,30) | • | • | • | • | • | • | • | • | • | 281 | | RULE | (4,31) | • | • | • | • | • | • | • | • | • | | | RULB | (4,32) | • | • | • | • | • | • | • | • | • | 282 | | RULE | (4,33) | • | •. | • | • | • | • | • | • | • | 283 | | -RULE | (4,35) | • | • | • | • | • | • | • | • | • | 284 | | RULE | (4,37) | • | • | • | • | • | • | • | • | • | 284 | | RULE | (4,38) | • | • | • | • | • | • | • | • | • | 285 | | RULE | (4,39) | • | • | • | • | • | • | • | • | • | 286 | | RULE | (4,4) | • | • | • | • | ٠, | • | • | • | • | 262 | | RULE | (4,40) | • | • | • | • | • | • | • | • | • | 287 | | RULE | (4,41) | • | • | • | • | • | • | • | • | • | 287 | | RULE | (4,42) | • | • | • | • | • | • | • | • | • | 288 | | RULE | (4,43) | • | •, | . • | • | • | • | • | • | • | 288 | | RULE | (4,44) | • | • | • | • | • | • | • | • | • | 289 | | RULE | (4,45) | • | • | • | • | • | • | • | • | • | 289 | | RULE | (4,5) | • | • | • | • | • | • | • | • | • | 263 | | RULE | (4,6) | • | • | • | • | • | • | • | • | • | 265 | | RULB | (4,7) | • | • | • | • | • | • | • | • | • | 265 | | rulb | (4,8) | • | • | • | • | • | • | • | • | • | 265 | | RULB | (4,9) | • | • | • | • | • | • | • | • | • | 266 | | RULE | (5,1) | • | • | • | • | • | • | • | • | • | 222 | | rule | (5,2) | • | • | • | • | • | • | • | • | • | 228 | | rulb | (6,1) | • | • | • | • | • | • | • | • | • | 290 | | rule | (6,2) | • | • | • | • | • | • | • | • | • | 291 | | RULE | (7,1) | • | • | • | • | • | • | • | • | • | 254 | | RULE | (7,3) | • | • | • | • | • | • | • | • | • | 255 | | RULE | (7,4) | • | • | • | • | • | • | • | • | • | 256 | | Rule | (7,5) | • | • | • | • | • | • | • | • | • | 256 | | RULB | (8,1) | • | • | • | • | • | • | • | • | • | 292 | | | | | | | | | | | | | | | RULE | (8, | 10 |) | • | • | • | • | • | • | • | • | • | 298
298
299
300
300 | | |---|----------------|----------------|----------|-----|------|-----|------|-----|----|---|---|---|--|----| | RULE | (8, | 11 |) | • | | • | • | • | • | • | • | • | 298 | | | RULE | (8, | 12 |) | • | • | • | • | • | • | • | • | • | 299 | | | RULE | | 15 |) | • | • | • | • | • | • | • | • | • | 30 0 | | | RULE | (8, | 16 |) | • | • | • | • | • | • | • | • | • | 300 | | | RULE | (8, | 17 | 1 | • | • | • | • | • | • | • | • | • | 300 | | | RULE | (8, | 18 |) | • | • | • | • | • | • | • | • | • | 301 | | | RULE | (8. | 1.9 |) | • | • | • | • | • | • | • | • | • | 301 ·
301 | | | RULE | (8. | 2) | | _ | _ | | _ | _ | _ | _ | | | 292 | | | RULE | (8. | 4) | | • | • | • | • | • | • | • | • | • | 293
295 | | | RULE | (8. | 5) | | • | • | • | • | | 10 | • | • | • | 295 | | | RULE | (8. | 6) | | • | • | • | • | • | • | • | • | • | 296 | | | RULE | (8, | 7) | | • | • | • | • | • | • | • | • | • | 296 | | | RULE | (8, | 8) | | • | • | | • | • | ٠ | • | • | • | 297 | | | RULE | | | | • | • | • | • | • | • | • | • | • | 297 | | | RULE | | | | | | | • | • | • | • | • | • | 208 | | | RULE | (9, | | | • | • | | | • | • | • | • | • | 208 | | | RULE | | 3) | | • | • | • | • | • | • | • | | • | 208 | | | rule | | | 1 | | • | | | | • | • | • | • | 295
296
296
297
297
208
208
208
55 | | | | • | | | | | | | | | | | | | | | sampl | le | | | | | • | • | • | • | • | • | • | 85 | | | semar | atio | . a | ımb | iq | rui | Lts | 7 | . • | | • | • | • | 11 | | | goma r | 2 t 1 c | • a] | ۲ | 111 | Ω | | | | • | • | | • | 134 | | | semai | ntic | :a] | lv | , a | mì | 010 | 7120 | ou: | E | • | • | • | 160 | | | gant. | 2073 YE | a 1° | - و | | _ | _ | _ | _ | _ | | | • | 94 | | | simp. | la c | :10 | 9 K | ıre | • | • | | | | | | | 137 | | | stand | lar | 1 6 | iev | ria | it: | LOI | 'n | | | • | • | | 313 | | | star | | an l | loc | _ | | | • | • | | | • | • | 56 | | | stri | ma
na | • | • | • | • | • | | • | • | • | | • | 56 | | | 5 01 4. | | • | | | - | Ī | _ | _ | | | | | | | | term | inal | Lí | oz | .Ta | | • | • | | • | • | • | • | 43, | 94 | | term | inal | | 700 | al | ou. | la: | rv | | | | • | • | 56 | | | theo | ret | ic | 11 | fı | e | าน | en | су | | • | • | • | 85 | _ | | tree | | _ | | | | • | | - 4 | • | | | • | 63 | • | | trun | cati | ad. | ae | 00 | ne ' | tr. | ic | | | | | • | 93 | | | type | - 0 | - | | | • | | | | • | • | • | | 61 | | | type | - | • | • | • | - | • | | | | | | • | 61 | | | type | <u>-</u> 2 | • | • | | • | | • | • | • | • | • | • | 61 | | | type | -3 | • | • | | • | • | • | • | | | | • | 61 | | | w. | • | • | • | - | - | | | | | | | | | | | unif | orm | m | ∞ | 31 | | | • | | • | • | • | • | 166 | | | USAG | | | | | | | | | • | • | • | • | 87 | | | util | itv | s | vm) | ьō: | l | | | | | • | | • | 136 | | | | 1 | ٠. | 4 | | | | | | | | | | | | | valu | ati | on | | | | | • | • | • | • | • | | 134 | | | vari | | | | | | | | • | • | | • | | 313 | | | Voca | bul | ar' | v | | • | • | • | • | • | • | • | | 56 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | _ | - | | | | | | | | | | | | word | | | | • | • | • | • | • | • | 3 | • | | 23 | | | | J | - | - | - | | | | | | | | | | | | Yule | ' 8 1 | <- : | fac | cto | or | • | • | • | • | • | • | | 314 | 326 | | | | | | | | | | | | | | | | - | | #### (Continued from inside front cover) - 96 R. C. Atkinson, J. W. Breisford, and R. M. Shiffrin. Multi-process models for memory with applications to a continuous presentation task. April 13, 1966. (J. math. Psychol., 1967, 4, 277-300) - 97 P. Suppes and E. Crothers. Some remarks on stimulus-response theories of language learning. June 12, 1966. - 98 R. Bjark. All-or-none subprocesses in the learning of complex sequences. (J. math. Psychol., 1968, 1, 182-195). - 99 E. Gammon. The statistical determination of linguistic units. July 1, 1966. - P. Suppes, L. Hyman, and M. Jerman. Linear structural models for response and latency performance in arithmetic. In J. P. Hill (ed.), Minnesota Symposia on Child Psychology. Minnesota Symposia on Child Psychology. - 101 J L Young Effects of intervals between reinforcements and test trials in paired-associate learning. August 1,1966 - 102 H. A. Wilson. An investigation of linguistic unit size in memory processes. August 3, 1966. - 103 J. T. Townsend. Choice behavior in a cued-recognition task. August 8, 1966. - 104 W. H. Batchelder. A mathematical analysis of multi-level verbal learning. August 9, 1966. - 105 H. A. Taylor. The observing response in a cued psychophysical task. August 10, 1966. - 106 R. A. Sjork. Learning and short-term retention of paired associates in relation to specific sequences of interpresentation intervals. August II, 1966. - 107 R. C. Atkinson and R. M. Shiffrin. Some Two-process models for memory. September 30, 1966. - 108 P. Suppes and C. Ibrke. Accelerated program in elementary-school mathematics--the third year. January 30, 1967. - 109 P. Suppes and I. Rosenthal-Hill. Concept formation by kindergarten children in a card-sorting task. February 27, 1967. - 110 R. C. Atkinson and R. M. Shiffrin. Human memory: a proposed system and its control processes. March 21,1967. - 111 Theodore S. Rodgers. Linguistic considerations in the design of the Stanford computer-based curriculum in initial reading. June 1, 1967. - 112 Jack M. Knutson, Spelling
drills using a computer-assisted instructional system. June 30, 1967. - 113 R. C. Atkinson. Instruction in initial reading under computer control: the Stanford Project. July 14, 1967. - 114 J. W. Breisford, Jr., and R. C. Atkinson. Recall of paired-associates as a function of overt and covert rehearsal procedures. July 21, 1967. - 115. J. H. Stelzer. Some results concerning subjective probability structures with semiorders. August 1, 1967 - 116 D. E. Rumelhert. The effects of interpresentation Intervals on performance in a continuous paired-associate task. August II, 1967. - 117 E. J. Fishman, L. Keller, and R. E. Atkinson. Massed vs. distributed practice in computerized spelling drills. August 18, 1967. - 118 G. J. Groen. An investigation of some counting algorithms for simple addition problems. August 21, 1967. - 119 H. A. Wilson and R. C. Atkinson. Computer-based instruction in Initial reading: a progress report on the Stanford Project. August 25, 1967. - 126 F. S. Roberts and P. Suppes. Some problems in the geometry of visual perception. August 31, 1967. (Synthese, 1967, 17, 173-201) - 12.1 D. Jamison. Bayesian decisions under total and partial ignorance. D. Jamison and J. Kozielecki. Subjective probabilities under total uncertainty. September 4, 1967. - 122 R. C. Atkinson. Computerized instruction and the learning process. September 15, 1967. - 123 W. K. Estes. Outline of a theory of punishment. October 1, 1967. - 124 T. S. Rodgers. Measuring vocabulary difficulty. An analysis of item variables in learning Russian-English and Japanese-English vocabulary parts. December 18, 1967. - 125 W. K. Estes. Reinforcement in human fearning. December 20, 1967. - 126 G. L. Wolford, D. L. Wessel, W. K. Estes. Further evidence concerning scanning and sampling assumptions of visual detection models. January 31, 1968. - 127 R. C. Atkinson and R. M. Shiftrin. Some speculations on storage and retrieval processes in long-term memory. February 2, 1968 - 128 John Holmgren. Visual detection with imperfect recognition. March 29, 1968. - 129 Lucille 8. Miodnosky The Frostig and the Bender Gestalt as predictors of reading achievement. April 12,1968 - P Suppes Some theoretical models for mathematics learning. April 15, 1968. (Journal of Research and Development in Education 1967, 1, 5-22) - 131 G M Olson Learning and retention in a continuous recognition task. May 15, 1968 - 132 Ruth Nomene Hertley. An Investigation of list types and cues to facilitate initial reading vocabulary acquisition. May 29, 1968 - 133 P. Suppes. Stimulus-response theory of finite automata. June 19, 1968. - N. Moler and P. Suppes Quantifier-free axioms for constructive plane geometry. June 20, 1968. (In J. C. H. Gerretsen and F. Oort (Eds.), Compositio Mathematica. Vol. 20. Groningen, The Netherlands: Wolters-Noordhoff, 1968. Pp. 143-152.) - 135 W. K. Estes and D. P. Horst. Latency as a function of number or response alternatives in paired-associate learning. July 1, 1968. - 136 M. Schlag-Rey and P. Suppes. High-order dimensions in concept identification. July 2, L968. (Psychom. Sci., 1968, II., 141-142) - 137 R. M. Shiffrin. Search and retrieval processes in long-term memory. August #5, 1968. - 138 R. D. Freund, G. R. Loftus, and R.C. Atkinson. Applications of multiprocess models for memory to continuous recognition tasks. December 18, 1968. - 139 R. C. Atkinson. Information delay in human learning. December 18, 1968. - 140° R. C. Atkinson, J. E. Holmgren, and J. F. Juola. Processing time as influenced by the number of elements in the visual display. March 14, 1969. - 141 P. Suppes, E. F. Loftus, and M. Jerman. Problem-solving on a computer-based teletype. March 25, 1969. - 142 P. Suppes and Mona Morningstar. Evaluation of three computer-assisted instruction programs. May 2, 1969. - 143 P. Suppes. On the problems of using mathematics in the development of the social sciences. May 12, 1969. - 144 Z. Domotor. Probabilistic relational structures and their applications. May 4, 1969. - 145 R. C. Atkinson and T. D. Wickens. Human memory and the concept of reinforcement. May 20, 1969. - 146 R. J. Titiev. Some model-theoretic results in measurement theory. May 22/1969. - 147 P. Suppes. Measurement Problems of theory and application. June 12, 1969. - 148 P. Suppes and C. Ihrke. Accelerated program in elementary-school sathematics -- the fourth year. August 7, 1 - 149 D. Rundus and R.C. Atkinson. Rehearsal in free recall: A progedure to direct observation. August 12, 196 - 150 P. Suppes and S. Feldman. Young children's comprehension biogical connectives. October 15, 1969. (Continued on back nov 327 - 151 Joaquim H. Laubsch, An artiprize teaching system for optimal item allocation. November 14, 1969. - 152 Roberta L. Klatzky and Richard C. Atkinson. Memory scans based on alternative test stimulus representations. November 25, 1969 - 153 John E. Holmgren. Response latency as an indicant of information processing in visual search tasks. March 16, 1970 - 154 Patrick Suppes. Probabilistic grammars for natural languages. May 15, 1970. - 155 E. Gammon, A syntactical analysis of some first-grade readers. June 22, 1970. - 156 Kenneth N. Wexler. An automaton analysis of the learning of a nimiature system of Japanese. July 24, 1970. - 157 R. C. Atkinson and J.A. Paulson. An approach to the psychology of instruction. August 14, 1970. - 158 R.C. Alkinson, J.D. Fletcher, H.C. Chetin, and C.M. Stauffer. Instruction in initial reading under computer control the Stanford project August 13, 1970 - 159 Dewey J. Rundus. An analysis of rehearsal processes in free recall. August 21, 1970. - 160 R.L. Klatzky, J.F. Juola, and R.C. Atkinson. Test stimulus representation and experimental context effects in mory scanning - 161 William A. Rottmayer. A formal theory of perception. November 13, 1970 - 162 Elizabeth Jane Fishman Loftus. An analysis of the structural variables that determine problem-solving difficulty on a computer-based teletyne December 18, 1970. - 163 Joseph A. Van Campen Towards the automatic generation of programmed foreign-language instructional materials. January 11, 1971. - 164 Jamesine Friend and R. C. Atkinson. Computer-assisted instruction in programming: AID. January 25, 1971 - 165 Lawkence James Hubert A formal model for the perceptual processing of geometric configurations. February 19, 1971. - 166 J. F. Juola, I.S. Fischler, C.T. Mood, and R.C. Atkinson. Recognition time for information stored in long-term memory. - 167 R.L. Klatzky and R.C. Atkinson. Specialization of the cerebral hemispheres in scanning for information in short-term memory. - 108 J.D. Fletcher and R.C. Atkinson. An evaluation of the Stanford CAI program in initial reading (grades Kithrough 3). March 12, 1971. - 169 James F. Juola and R. C. Atkinson. Memory scanning for words versus categories. - 170 Ira S. Fischler and James F. Juola. Effects of repeated tests on recognition time for information in long-term memory. - 171 Patrick Suppes. Semantics of context-free fragments of natural languages. March 30, 1971. - 172 Jamesine Friend. Instruct coders' manual May 1, 1971. - 143 R.C. Alkinson and R.M. Shiffrin. The control processes of short-term memory. April 19, 1971 - 174 Patrick Suppes. Computer-assisted instruction at Stanford. May 19, 1971. - 175 D. Jamison, J.D. Fletcher, P. Suppes and R.C. Atkinson. Cost and performance of computer-assisted instruction for compensatory education - 176 Joseph Offir. Some mathematical models of individual differences in learning and performance. June 2\$, 1971 - 177 Richard C. Atkinson and James F. Juola. Factors influencing speed and accuracy of word recognition. August 12, 1971. - 178 P. Suppes, A. Goldberg, G. Kanz, B. Searle and C. Stauffer Teacher's handbook for CA1 courses. September 1, 1971 - 179 Adele Goldberg A generalized instructional system for elementary mathematical logic. October 11, 1971. - 180 Max Jerman. Instruction in problem solving and an analysis of structural variables that contribute to problem-solving in Problem solving and an analysis of structural variables that contribute to problem-solving in Problem solving and an analysis of structural variables that contribute to problem-solving in Problem solving and an analysis of structural variables that contribute to problem-solving in Problem solving and an analysis of structural variables that contribute to problem-solving in Problem solving and an analysis of structural variables that contribute to problem-solving in Problem solving and an analysis of structural variables that contribute to problem-solving in Problem solving and an analysis of structural variables that contribute to problem-solving in Problem solving and an analysis of structural variables that contribute to problem-solving in Problem solving and an analysis of structural variables that contribute to problem-solving in Problem solving sol - 181 Patrick Suppes. On the grammar and model-theoretic semantics of children's noun phrases. November 29, 1971. - 182 Georg Kreisel. Five notes on the application of proof theory to computer science. December 10, 1971. - 183 James Michael Molone, An investigation of college student performance on a logic curriculum in a computer-assisted instruction setting. January 28, 1972. - 184 J.E. Friend, J.D. Fletcher and R.C. Atkinson. Student performance in computer-assisted instruction in program in a Ma. 10, 1979 - 185 Robert Lawrence Smith, Jr. The syntax and semantics of erica. June 14, 1972.